ZAKON O MEĐUNARODNOM PRIVATNOM PRAVU
DEO PRVI

OPŠTI DEO

GLAVA I
UVODNE ODREDBE
Član 1 Polje primene
Član 2 Prednost međunarodnog ugovora
Član 3 Prebivalište fizičkog lica
Član 4 Prebivalište pravnog lica i organizacije bez svojstva pravnog lica
Član 5 Uobičajeno boravište fizičkog lica
Član 6 Uobičajeno boravište pravnog lica i organizacije bez svojstva pravnog lica
Član 7 Lica sa više državljanstava
Član 8 Lica bez državljanstva i izbeglice
Član 9 Pripadnost pravnog lica i organizacije bez svojstva pravnog lica
GLAVA II
OPŠTE ODREDBE
1. NADLEŽNOST SUDA I DRUGOG ORGANA REPUBLIKE SRBIJE U STVARIMA S MEĐUNARODNIM ELEMENTOM
Član 10 Utvrđivanje nadležnosti
Član 11 Ustaljivanje nadležnosti
Član 12 Opšta nadležnost u parničnom postupku
Član 13 Nadležnost u parnici sa više tuženih
Član 14 Nadležnost za povezane zahteve
Član 15 Nadležnost za protivtužbu
Član 16 Opšta nadležnost u vanparničnom postupku
Član 17 Opšta nadležnost u izvršnom postupku
Član 18 Nadležnost u postupku obezbeđenja
Član 19 Supsidijarna nadležnost
Član 20 Izuzetna nadležnost
Član 21 Isključiva nadležnost
Član 22 Sporazum o nadležnosti suda Republike Srbije
Član 23 Sporazum o nadležnosti stranog suda
Član 24 Forma sporazuma o nadležnosti
Član 25 Prećutni pristanak tuženog na nadležnost
2. POSTUPAK
Član 26 Merodavno pravo za postupak
Član 27 Merodavno pravo za stranačku i parničnu sposobnost
Član 28 Obezbeđenje parničnih troškova
Član 29 Izuzeci od obaveze obezbeđenja parničnih troškova
Član 30 Dejstvo zahteva za obezbeđenje parničnih troškova
Član 31 Međunarodna litispendencija
3. MERODAVNO PRAVO
Član 32 Kvalifikacija
Član 33 Popunjavanje pravnih praznina
Član 34 Uzvraćanje i preupućivanje
Član 35 Nejedinstveni pravni poredak
Član 36 Opšta klauzula odstupanja
Član 37 Utvrđivanje sadržine stranog prava

Član 38 Tumačenje i primena merodavnog prava
Član 39 Javni poredak
Član 40 Norme neposredne primene
Član 41 Forma pravog posla i pravne radnje
DEO DRUGI
POSEBNI DEO
GLAVA I
STATUSNI ODNOSI
1. FIZIČKA LICA
A) LIČNO IME
Član 42 Nadležnost
Član 43 Merodavno pravo za određivanje ličnog imena deteta
Član 44 Merodavno pravo za promenu ličnog imena
Član 45 Priznanje stranih odluka o promeni ličnog imena
Član 46 Zaštita prava na lično ime
B) PROGLAŠENjE NESTALOG LICA ZA UMRLO I DOKAZIVANjE SMRTI
Član 47 Nadležnost
Član 48 Merodavno pravo
Član 49 Komorijenti
V) STARATELjSTVO I LIŠENjE POSLOVNE SPOSOBNOSTI
Član 50 Nadležnost
Član 51 Merodavno pravo za lišenje poslovne sposobnosti i starateljstvo
Član 52 Merodavno pravo za zastupanje punoletnog lica
G) PRAVNA I POSLOVNA SPOSOBNOST
Član 53 Nadležnost
Član 54 Merodavno pravo za utvrđivanje pravne sposobnosti
Član 55 Merodavno pravo za utvrđivanje poslovne sposobnosti
2. PRAVNA LICA I ORGANIZACIJE BEZ SVOJSTVA PRAVNIH LICA
Član 56 Nadležnost
Član 57 Merodavno pravo
Član 58 Obim primene merodavnog prava
Član 59 Statusne promene
GLAVA II
PORODIČNO PRAVO
1. BRAK I VANBRAČNA ZAJEDNICA
A) SKLAPANjE BRAKA
Član 60 Nadležnost
Član 61 Merodavno pravo

Član 62 Priznanje brakova sklopljenih u inostranstvu
Član 63 Konzularni brakovi
B) DEJSTVA BRAKA
Član 64 Nadležnost
Član 65 Merodavno pravo
Član 66 Obim merodavnog prava
V) BRAČNOIMOVINSKI REŽIM
Član 67 Nadležnost u slučaju smrti jednog supružnika
Član 68 Nadležnost u slučaju prestanka braka razvodom ili poništenjem
Član 69 Nadležnost u ostalim slučajevima
Član 70 Izbor merodavnog prava
Član 71 Forma sporazuma o izboru merodavnog prava
Član 72 Merodavno pravo u odsustvu izbora
Član 73 Promena merodavnog prava
Član 74 Forma bračnog ugovora
Član 75 Pravni odnosi sa trećim licima
G) IMOVINSKI ODNOSI U VANBRAČNOJ ZAJEDNICI
Član 76 Nadležnost
Član 77 Merodavno pravo
D) PRESTANAK BRAKA
Član 78 Nadležnost za bračne sporove
Član 79 Merodavno pravo za ništavost braka
Član 80 Izbor merodavnog prava za razvod braka
Član 81 Formalna punovažnost sporazuma o izboru
Član 82 Merodavno pravo u odsustvu izbora
Član 83 Primena prava Republike Srbije
2. OČINSTVO I MATERINSTVO
Član 84 Nadležnost
Član 85 Merodavno pravo
Član 86 Obim merodavnog prava
3. USVOJENjE
Član 87 Nadležnost
Član 88 Merodavno pravo za uslove zasnivanja i dejstva usvojenja
Član 89 Merodavno pravo za saglasnosti za usvojenje
Član 90 Merodavno pravo za formu usvojenja
Član 91 Merodavno pravo za prestanak usvojenja
Član 92 Konverzija usvojenja
Član 93 Priznanje usvojenja zasnovanog u inostranstvu
4. RODITELjSKO PRAVO I PRAVA DETETA
Član 94 Nadležnost
Član 95 Merodavno pravo
Član 96 Obim merodavnog prava
5. IZDRŽAVANjE
Član 97 Nadležnost
Član 98 Izbor suda
Član 99 Nadležnost na osnovu zajedničkog državljanstva
Član 100 Merodavno pravo
GLAVA III
NASLEĐIVANjE
Član 101 Uobičajeno boravište - autonomni pojam
Član 102 Nadležnost
Član 103 Mere za obezbeđenje i zaštitu prava prema zaostavštini
Član 104 Izbor merodavnog prava
Član 105 Merodavno pravo u odsustvu izbora
Član 106 Merodavno pravo za sadržinu zaveštanja
Član 107 Merodavno pravo za zaveštajnu sposobnost
Član 108 Merodavno pravo za formu zaveštanja
Član 109 Raspolaganje imovinom pravnim poslovima za života ostavioca
Član 110 Posebni naslednopravni režimi
Član 111 Obim merodavnog prava
Član 112 Zaostavština bez naslednika
GLAVA IV
STVARNOPRAVNI ODNOSI
Član 113 Vrsta stvari
Član 114 Nadležnost
Član 115 Nadležnost za sporove o stvarnim pravima na brodu i vazduhoplovu
Član 116 Merodavno pravo za stvarna prava na nepokretnim stvarima
Član 117 Merodavno pravo za stvarna prava na pokretnim stvarima
Član 118 Premeštanje pokretne stvari u Republiku Srbiju (mobilni sukob zakona)

Član 119 Merodavno pravo za stvari u prevozu
Član 120 Prevozna sredstva
Član 121 Kulturna dobra
Član 122 Obim merodavnog prava
Član 123 Robne hartije od vrednosti
GLAVA V
HARTIJE OD VREDNOSTI KOJE DRŽE POSREDNICI
Član 124 Definicija
Član 125 Nadležnost
Član 126 Merodavno pravo
Član 127 Obim primene merodavnog prava
GLAVA VI
INTELEKTUALNA SVOJINA
Član 128 Nadležnost
Član 129 Merodavno pravo
Član 130 Prava intelektualne svojine iz radnog odnosa
GLAVA VII
UGOVORNI ODNOSI
Član 131 Uobičajeno boravište – autonomni pojam
Član 132 Nadležnost u sporovima iz ugovornih odnosa
Član 133 Sporovi iz potrošačkih ugovora
Član 134 Nadležnost u sporovima iz potrošačkog ugovora
Član 135 Nadležnost u sporovima iz pojedinačnog ugovora o radu
Član 136 Izbor merodavnog prava
Član 137 Merodavno pravo u odsustvu izbora
Član 138 Merodavno pravo za ugovore koji se odnose na stvarna prava na nepokretnosti i zakup nepokretnosti
Član 139 Merodavno pravo za ugovor o prevozu robe
Član 140 Merodavno pravo za ugovor o prevozu putnika
Član 141 Merodavno pravo za potrošački ugovor

Član 142 Merodavno pravo za pojedinačni ugovor o radu
Član 143 Obim merodavnog prava
Član 144 Norme neposredne primene za ugovore
Član 145 Saglasnost volja i materijalna punovažnost ugovora
Član 146 Merodavno pravo za formu ugovora
Član 147 Sposobnost za zaključenje ugovora
Član 148 Merodavno pravo za ustupanje potraživanja i ugovornu subrogaciju
Član 149 Merodavno pravo za ugovor o preuzimanju duga
Član 150 Merodavno pravo za prebijanje (kompenzaciju)

Član 151 Merodavno pravo za akcesorni pravni posao
Član 152 Merodavno pravo za ugovorno zastupanje
GLAVA VIII
ZAJEDNIČKE ODREDBE ZA UGOVORNE I VANUGOVORNE OBAVEZE
Član 153 Merodavno pravo za zakonsku subrogaciju
Član 154 Merodavno pravo za obaveze sa više dužnika
Član 155 Pravila o teretu i načinu dokazivanja
GLAVA IX
VANUGOVORNE OBAVEZE
1. AUTONOMNI POJMOVI I NADLEŽNOST
Član 156 Autonomni pojmovi
Član 157 Nadležnost
2. OPŠTA PRAVILA O ODREĐIVANjU MERODAVNOG PRAVA
Član 158 Izbor merodavnog prava
Član 159 Primena prava zajedničkog uobičajenog boravišta
Član 160 Mesto nastupanja štete
Član 161 Posebna klauzula odstupanja
3. MERODAVNO PRAVO ZA POSEBNE OBLIKE VANUGOVORNE ODGOVORNOSTI ZA ŠTETU
Član 162 Odgovornost proizvođača za proizvode
Član 163 Nelojalna konkurencija
Član 164 Ograničavanje slobodne tržišne konkurencije
Član 165 Šteta naneta životnoj sredini
Član 166 Povreda prava intelektualne svojine
Član 167 Prekid ili usporavanje procesa rada
Član 168 Drumske saobraćajne nezgode
Član 169 Šteta nastala na brodu ili u vazduhoplovu
Član 170 Povreda prava ličnosti putem medija
4. MERODAVNO PRAVO ZA OSTALE VANUGOVORNE OBAVEZE
Član 171 Izbor merodavnog prava
Član 172 Sticanje bez osnova
Član 173 Poslovodstvo bez naloga
Član 174 Odgovornost za nesavesno vođenje pregovora (culpa in contrahendo)

5. ZAJEDNIČKE ODREDBE ZA VANUGOVORNU ODGOVORNOST ZA ŠTETU I OSTALE VANUGOVORNE OBAVEZE
Član 175 Obim merodavnog prava
Član 176 Uzimanje u obzir propisa o bezbednosti i postupanju
Član 177 Direktne tužbe protiv osiguravača od odgovornosti
DEO TREĆI
PRIZNANjE I IZVRŠENjE STRANIH SUDSKIH ODLUKA
GLAVA I
PRIZNANjE STRANE SUDSKE ODLUKE
1. POJAM, NAČINI I USLOVI PRIZNANjA STRANE SUDSKE ODLUKE
Član 178 Pojam strane sudske odluke
Član 179 Priznanje strane odluke
Član 180 Načini priznanja strane sudske odluke
Član 181 Uslovi za priznanje

2. POSTUPAK ZA PRIZNANjE STRANE SUDSKE ODLUKE
Član 182 Pokretanje postupka
Član 183 Isprave koje treba podneti
Član 184 Tok postupka
Član 185 Pravo na žalbu
Član 186 Postupak po žalbi
Član 187 Vanredni pravni lekovi
Član 188 Zabrana obezbeđenja troškova postupka
Član 189 Sredstva obezbeđenja
GLAVA II
IZVRŠENjE STRANE SUDSKE ODLUKE
Član 190 Izvršenje strane sudske odluke
Član 191 Izvršenje na osnovu strane odluke koja je prethodno priznata
Član 192 Izvršenje na osnovu strane odluke koja nije prethodno priznata
DEO ČETVRTI
PRELAZNE I ZAVRŠNE ODREDBE
Član 193 Primena ovog Zakona
Član 194 Prestanak važenja drugih zakona
Član 195 Izmene drugih zakona
Član 196 Stupanje na snagu i početak primene
ZAKON O MEĐUNARODNOM PRIVATNOM PRAVU
DEO PRVI
OPŠTI DEO
GLAVA I
UVODNE ODREDBE
Polje primene
Član 1

U privatnopravnim odnosima sa međunarodnim elementom, ovaj Zakon uređuje:

a) međunarodnu nadležnost sudova i drugih organa Republike Srbije i postupak;

b) merodavno pravo i

v) priznanje i izvršenje stranih sudskih odluka u Republici Srbiji.
Prednost međunarodnog ugovora
Član 2

Odredbe ovog Zakona se ne primenjuju ako je isti privatnopravni odnos uređen i međunarodnim ugovorom.
Prebivalište fizičkog lica

Član 3

1. Pod prebivalištem fizičkog lica podrazumeva se mesto u kome se ono nastanilo sa namerom da u njemu stalno živi.

2. Pretpostavlja se da fizičko lice ima prebivalište u državi u čiju je evidenciju prebivalište upisano.

3. Ako je upis iz stava 2 ovog člana izvršen u više država, pretpostavlja se da fizičko lice ima prebivalište u onoj državi u kojoj je izvršen upis i sa kojom ima najbližu vezu.
Prebivalište pravnog lica i organizacije bez svojstva pravnog lica
Član 4

Pod prebivalištem pravnog lica ili organizacije bez svojstva pravnog lica smatra se:
a) sedište naznačeno u aktu kojim se uređuje njihova organizacija, ili
b) mesto glavne uprave, ili
v) glavno mesto poslovanja.
Uobičajeno boravište fizičkog lica
Član 5

1. Pod uobičajenim boravištem fizičkog lica podrazumeva se mesto u kome lice uobičajeno boravi duže vreme bez obzira na nameru nastanjenja i nezavisno od upisa u evidenciju nadležnog organa ili dozvole boravka ili nastanjenja.

2. U cilju određivanja uobičajenog boravišta u smislu stava 1 ovog člana, posebno se uzimaju u obzir okolnosti lične ili poslovne prirode koje ukazuju na trajnije veze sa ovim mestom ili na nameru da se takve veze zasnuju.

3. Uobičajenim boravištem fizičkog lica koje obavlja privrednu delatnost smatra

se država u kojoj se nalazi njegovo glavno mesto poslovanja.
Uobičajeno boravište pravnog lica ili organizacije bez svojstva pravnog lica
Član 6

Pod uobičajenim boravištem pravnog lica ili organizacije bez svojstva pravnog lica smatra se mesto njegove glavne uprave u trenutku zaključenja ugovora.
Lica sa više državljanstava
Član 7

1. Ako državljanin Republike Srbije ima i državljanstvo neke druge države, smatra se da ima državljanstvo samo Republike Srbije, ukoliko drugačije nije predviđeno ovim ili drugim Zakonom.
2. Ako lice koje nije državljanin Republike Srbije ima više stranih državljanstava smatra se državljaninom one države čiji je državljanin i sa kojom ima najbližu vezu.
 Lica bez državljanstva i izbeglice
Član 8

1. Ako lice nema državljanstvo ili se ono ne može utvrditi, primenjuju se odredbe Konvencije o pravnom položaju lica bez državljanstva iz 1954. godine („Sl. list FNRJ-dodatak, br.9/1959).

2. Ako je lice izbeglica, umesto prava državljanstva primenjuju se odredbe Konvencije o statusu izbeglica iz 1951. godine („Sl. list FNRJ – dodatak, br. 7/1960, „Sl. list SFRJ – dodatak, br. 15/1967).
Pripadnost pravnog lica i organizacije bez svojstva pravnog lica
Član 9
Pripadnost pravnog lica i organizacije bez svojstva pravnog lica utvrđuje se u skladu sa članom 57 ovog Zakona.
GLAVA II
OPŠTE ODREDBE
1. NADLEŽNOST SUDA I DRUGOG ORGANA REPUBLIKE SRBIJE U STVARIMA S MEĐUNARODNIM ELEMENTOM
Utvrđivanje nadležnosti
Član 10
1. Sud ili drugi organ Republike Srbije nadležan je u stvarima sa međunarodnim elementom ako je njegova nadležnost izričito određena međunarodnim ugovorom ili zakonom.

2. Ako u međunarodnom ugovoru ili zakonu nema izričite odredbe o nadležnosti suda Republike Srbije, sud Republike Srbije nadležan je i kad njegova nadležnost proizilazi iz odredaba kojima je uređena mesna nadležnost sudova.

3. Nadležnost suda i drugog organa Republike Srbije u stvarima s međunarodnim elementom utvrđuje se po službenoj dužnosti, prema činjenicama i okolnostima koje postoje u trenutku pokretanja postupka.

4. Sud Republike Srbije se po službenoj dužnosti oglašava nenadležnim, ukida sprovedene radnje u postupku i odbacuje tužbu odnosno predlog, ako u toku postupka utvrdi da nije nadležan sud Republike Srbije, osim ukoliko nadležnost suda Republike Srbije zavisi od pristanka tuženog, a tuženi je dao svoj pristanak.
Ustaljivanje nadležnosti
Član 11
Nadležnost suda ili drugog organa Republike Srbije postoji i ako se u toku postupka promene činjenice na kojima je ona zasnovana.
Opšta nadležnost u parničnom postupku
Član 12
1. Nadležnost suda Republike Srbije u parničnom postupku postoji ako tuženi ima prebivalište u Republici Srbiji.

2. Ako tuženi nema prebivalište u Republici Srbiji niti u kojoj drugoj državi, nadležnost suda Republike Srbije postoji ako tuženi ima uobičajeno boravište u Republici Srbiji.
Nadležnost u parnici sa više tuženih
Član 13
Ako u parnici ima više tuženih sa svojstvom materijalnih suparničara, nadležnost suda Republike Srbije postoji i kada se nadležnost može utvrditi prema jednom od njih.
Nadležnost za povezane zahteve
Član 14

1. Ako je sud Republike Srbije nadležan da odlučuje o jednom od više podnetih zahteva, nadležan je da odlučuje i o ostalim zahtevima ukoliko su oni povezani sa zahtevom za koji je nadležan.

2. Zahtevi su povezani ako između njih postoje tako tesne veze da je opravdan zajednički postupak i odluka, kako bi se izbeglo donošenje protivurečnih odluka u odvojenim postupcima.
Nadležnost za protivtužbu
Član 15

Ako je sud Republike Srbije nadležan za tužbu nadležan je i za protivtužbu.
Opšta nadležnost u vanparničnom postupku
Član 16

1. Nadležnost suda Republike Srbije u vanparničnom postupku u kome učestvuje više lica postoji ako lice prema kome je podnet predlog ima prebivalište ili uobičajeno boravište u Republici Srbiji.

2. Nadležnost suda Republike Srbije u vanparničnom postupku u kome učestvuje samo jedno lice postoji ako predlagač ima prebivalište ili uobičajeno boravište u Republici Srbiji.
Opšta nadležnost u izvršnom postupku
Član 17
Sud Republike Srbije nadležan je za određivanje izvršenja ako se uobičajeno boravište izvršnog dužnika nalazi u Republici Srbiji ili se predmet izvršenja nalazi u Republici Srbiji.
Nadležnost u postupku obezbeđenja
Član 18

1. Sud Republike Srbije nadležan je za određivanje mera obezbeđenja i kada po odredbama ovog Zakona nije nadležan da odlučuje o glavnoj stvari.

2. Sud Republike Srbije nadležan je za određivanje mera iz stava 1 ovog člana i kada je o glavnoj stvari pokrenut postupak pred stranim sudom.
Supsidijarna nadležnost
Član 19

Sud Republike Srbije nadležan je da rešava u imovinskoj stvari s međunarodnim elementom ako se na teritoriji Republike Srbije nalazi imovina tuženog, pod uslovom da:

a) vrednost imovine nije nesrazmerno manja od vrednosti tužbenog zahteva i
b) da spor ima dovoljnu vezu sa Republikom Srbijom.
Izuzetna nadležnost
Član 20

Ako ovaj Zakon ne predviđa nadležnost suda ili drugog organa Republike Srbije, a postupak se ne može pokrenuti ili voditi u inostranstvu ili se ne može razumno očekivati da bude pokrenut u inostranstvu, nadležan je sud ili drugi organ Republike Srbije ako spor ima dovoljnu vezu sa Republikom Srbijom.
Isključiva nadležnost
Član 21
Isključiva nadležnost suda ili drugog organa Republike Srbije postoji ako je izričito predviđena međunarodnim ugovorom ili zakonom.
Sporazum o nadležnosti suda Republike Srbije
1. Član 22

2. U stvarima u kojima im pravo Republike Srbije dopušta da slobodno raspolažu svojim pravima, stranke se mogu sporazumeti o nadležnosti suda ili sudova Republike Srbije za rešavanje već nastalog spora ili spora koji će nastati iz određenog pravnog odnosa.

3. Nadležnost suda Republike Srbije iz stava 1 ovog člana je isključiva, osim ako su se stranke drugačije sporazumele.
Sporazum o nadležnosti stranog suda
Član 23

1. U stvarima sa međunarodnim elementom u kojima im pravo Republike Srbije dopušta da slobodno raspolažu svojim pravima, stranke se mogu sporazumeti o nadležnosti stranog suda ili sudova za rešavanje već nastalog spora ili spora koji će nastati iz određenog pravnog odnosa.

2. Nadležnost stranog suda iz stava 1 ovog člana je isključiva, osim ako su se stranke drugačije sporazumele.
3. Sud Republike Srbije kome je podneta tužba u stvari u kojoj je ugovorena nadležnost stranog suda oglašava se nenadležnim i odbacuje tužbu po prigovoru stranke koji mora biti podnet pre upuštanja u raspravljanje o predmetu spora, osim ako utvrdi da je sporazum o nadležnosti ništav.
Forma sporazuma o nadležnosti
Član 24

1. Sporazum o nadležnosti zaključuje se:
a) u pisanoj formi ili usmeno uz pisanu potvrdu; ili
b) u formi koja je u skladu sa praksom koju su ugovorne strane međusobno uspostavile; ili
v) u formi koja je u međunarodnoj trgovini i prometu u skladu sa običajem koji je ugovornim stranama poznat ili im je morao biti poznat i koji je u toj oblasti trgovine odnosno prometa opšte poznat i ugovorne strane ga redovno koriste u ugovorima iste vrste.

2. Smatra se da je sporazum o nadležnosti zaključen u pisanoj formi i ako je zaključen putem sredstava elektronske komunikacije koja omogućavaju trajan zapis sporazuma.
Prećutni pristanak tuženog na nadležnost
Član 25
Kada nadležnost suda Republike Srbije zavisi od pristanka tuženog, smatra se da je tuženi dao pristanak na nadležnost:

a) ako u odgovoru na tužbu ili u prigovoru na platni nalog nije osporio nadležnost; ili
b) ako se upustio u raspravljanje na pripremnom ročištu ili, ako ono nije održano, na prvom ročištu za glavnu raspravu, a nije osporio nadležnost; ili
v) ako je podneo protivtužbu.
2. POSTUPAK
Merodavno pravo za postupak
Član 26

Za postupak u stvarima s međunarodnim elementom koji se vodi pred sudom ili drugim organom Republike Srbije merodavno je pravo Republike Srbije.
Merodavno pravo za stranačku i parničnu sposobnost
 Član 27
1. Za stranačku i parničnu sposobnost fizičkog lica merodavno je pravo države čiji je ono državljanin.

2. Ako strani državljanin nije parnično sposoban po odredbi stava 1 ovog člana, a parnično je sposoban po pravu Republike Srbije, može sam preduzimati radnje u postupku.

3. Zakonski zastupnik stranog državljanina može preduzimati radnje u postupku samo dok strani državljanin ne izjavi da sam preuzima vođenje parnice.

4. Na stranačku i parničnu sposobost stranog pravnog lica ili organizacije bez svojstva pravnog lica primenjuje se član 57 ovog Zakona.
Obezbeđenje parničnih troškova
Član 28
1. Kad strani državljanin koji nema prebivalište ili uobičajeno boravište u Republici Srbiji ili lice bez državljanstva koje nema uobičajeno boravište u Republici Srbiji, odnosno strano pravno lice pokreće parnični postupak pred sudom Republike Srbije, dužan je da tuženom, na njegov zahtev, obezbedi parnične troškove.

2. Tuženi je dužan da zahtev za obezbeđenje praničnih troškova istakne najkasnije na pripremnom ročištu, a ako pripremno ročište nije održano, na prvom ročištu za glavnu raspravu pre nego što se upusti u raspravljanje o glavnoj stvari.

3. Obezbeđenje parničnih troškova daje se u novcu, ali sud može odobriti da se obezbeđenje daje i u drugom pogodnom obliku.

Izuzeci od obaveze obezbeđenja parničnih troškova
Član 29

1. Tuženi nema pravo na obezbeđenje parničnih troškova:

a) ako u državi čiji je državljanin tužilac, odnosno u kojoj tužilac ima sedište, državljani Republike Srbije i lica sa sedištem u Republici Srbiji nisu dužni da daju obezbeđenje;

b) ako tužilac uživa pravo azila u Republici Srbiji ili ako ima status izbeglice u Republici Srbiji;

v) ako se tužbeni zahtev odnosi na potraživanje tužioca iz njegovog radnog odnosa u Republici Srbiji;

g) u bračnim sporovima ili sporovima o utvrđivanju ili osporavanju očinstva ili materinstva ili u sporovima o zakonskom izdržavanju;

d) u postupku po meničnoj ili čekovnoj tužbi;
đ) u postupku za izdavanje platnog naloga ili
e) u postupku po protivtužbi.

2. U slučaju sumnje da li su državljani Republike Srbije i pravna lica koja imaju pripadnost Republike Srbije, u smislu stava 1 tačke a) ovog člana, dužni da daju obezbeđenje u državi državljanstva, odnosno pripadnosti tužioca, sud može tražiti obaveštenje od ministarstva nadležnog za poslove pravosuđa.
Dejstvo zahteva za obezbeđenje parničnih troškova

Član 30
1. U rešenju kojim usvaja zahtev za obezbeđenje parničnih troškova, sud određuje iznos obezbeđenja i rok u kome se obezbeđenje mora dati i upozorava tužioca na posledice propuštanja.

2. Ako tužilac u ostavljenom roku ne dokaže da je dao obezbeđenje za parnične troškove, smatra se da je tužba povučena.

3. Tuženi koji je blagovremeno istakao zahtev da mu tužilac obezbedi parnične troškove nije dužan da nastavi postupak u glavnoj stvari sve dok se pravnosnažno ne odluči o njegovom zahtevu, a ako zahtev bude usvojen - dok tužilac ne položi obezbeđenje.

4. Ako sud odbije zahtev za obezbeđenje parničnih troškova, može odlučiti da se postupak nastavi i pre nego što rešenje o odbijanju postane pravnosnažno.

Međunarodna litispendencija
Član 31

1. Sud Republike Srbije prekida postupak na zahtev stranke ako je u toku postupak pred stranim sudom u istoj pravnoj stvari i između istih stranaka, ukoliko su ispunjeni sledeći uslovi:

a) da je postupak pred stranim sudom ranije pokrenut,

b) da ne postoji isključiva nadležnost suda Republike Srbije, i
v) da se može očekivati da će strani sud u razumnom roku doneti odluku koja je podobna za priznanje u Republici Srbiji.
2. Trenutak pokretanja postupka određuje se po pravu države pred čijim je sudom postupak pokrenut.

3. Identičnost spora i stranaka utvrđuje se se po pravu Republike Srbije.

4. Sud Republike Srbije na zahtev stranke nastavlja prekinuti postupak ako je strani sud odbacio tužbu, prekinuo postupak ili ako je priznanje strane odluke odbijeno u Republici Srbiji.
5. Tokom prekida postupka ne teku rokovi zastarelosti po merodavnom pravu.

3. MERODAVNO PRAVO
Kvalifikacija
Član 32
1. Kvalifikacija činjeničnog stanja, pravnih odnosa i instituta od kojih zavisi određivanje merodavnog prava vrši se po pravu Republike Srbije, ako ovim Zakonom nije drugačije predviđeno.

2. Ako određivanje merodavnog prava zavisi od kvalifikacije pravnog odnosa, instituta ili pojma koje pravo Republike Srbije ne poznaje, kvalifikacija se vrši uzimanjem u obzir funkcije koju pravni odnos, institut ili pojam ima u odgovarajućem stranom pravu.

3. Pojmovi sadržani u međunarodnim ugovorima tumače se nezavisno od značenja koje imaju u pojedinom nacionalnom pravu, osim ako je međunarodnim ugovorom drugačije određeno.
Popunjavanje pravnih praznina
Član 33
Ako u ovom Zakonu nema odredbe o merodavnom pravu za određeni privatnopravni odnos, shodno se primenjuju druge odredbe ovog Zakona ili načela i pravila međunarodnog privatnog prava.
Uzvraćanje i preupućivanje
Član 34
Pravo strane države se primenjuje uz isključenje njegovih pravila o određivanju merodavnog prava, osim ako ovim ili drugim Zakonom nije drugačije određeno.
Nejedinstveni pravni poredak

Član 35
1. Ako je merodavno pravo države čiji pravni poredak nije jedinstven, primenjuju se pravila onog pravnog područja unutar te države na koje upućuju pravila o određivanju merodavnog prava Republike Srbije.

2. Ako pravila o određivanju merodavnog prava Republike Srbije ne ukazuju na određeno pravno područje države čiji pravni poredak nije jedinstven, pravno područje unutar te države određuje se po njenim pravilima.

3. Ako se pravno područje unutar države čiji pravni poredak nije jedinstven ne može utvrditi na način predviđen u st. 1 i 2 ovog člana, primenjuju se pravila onog pravnog područja sa kojim postoji najbliža veza.
Opšta klauzula odstupanja
Član 36
1. Pravo merodavno na osnovu odredaba ovog Zakona izuzetno se ne primenjuje ako je na osnovu svih okolnosti slučaja očigledno da odnos ima veoma slabu vezu sa državom čije je pravo merodavno, a ima veoma blisku vezu sa nekom drugom državom.

2. Ako su ispunjeni uslovi iz stava 1 ovog člana, primenjuje se pravo države sa kojom je odnos u veoma bliskoj vezi.

3. Odredba stava 1 ovog člana se ne primenjuje ukoliko je izvršen izbor merodavnog prava u skladu sa ovim Zakonom ili ako se određivanjem merodavnog prava nastoji da ostvari odgovarajući materijalnopravni rezultat.

Utvrđivanje sadržine stranog prava

Član 37
1. Sud Republike Srbije po službenoj dužnosti utvrđuje sadržinu stranog merodavnog prava.

2. Sud Republike Srbije može zatražiti obaveštenje o sadržini stranog prava od ministarstva nadležnog za poslove pravosuđa.

3. Sud Republike Srbije može zatražiti i stručno mišljenje o sadržini stranog prava, kao i utvrditi sadržinu stranog prava na svaki drugi pogodan način.

4. Stranke u postupku mogu podneti isprave ili stručna mišljenja o sadržini stranog prava.
Tumačenje i primena merodavnog prava
Član 38
Odredbe i pojmovi stranog merodavnog prava tumače se i primenjuju prema smislu koji imaju u pravnom sistemu kome pripadaju.
Javni poredak
Član 39
1. Neće se primeniti odredba stranog prava čije je dejstvo očigledno suprotno javnom poretku Republike Srbije.

2. Prilikom primene stava 1 ovog člana, naročito se uzima u obzir intenzitet povezanosti odnosa sa pravnim poretkom Republike Srbije i značaj posledica do kojih bi dovela primena odredbe stranog prava.

3. Ako se odredba stranog prava ne može primeniti zbog suprotnosti javnom poretku, umesto nje se, ukoliko je potrebno, primenjuje odredba prava Republike Srbije.
Norme neposredne primene
Član 40
1. Norme prava Republike Srbije čija se primena smatra posebno važnom za zaštitu javnog interesa, kao što je to politički, društveni i ekonomski sistem države, primenjuju se na sve slučajeve koji ulaze u njihovo polje primene, bez obzira na pravo koje je inače merodavno.

2. Sud može uzeti u obzir norme neposredne primene druge države sa kojom je odnos blisko povezan.

3. Prilikom odlučivanja o uzimanju u obzir normi iz stava 2 ovog člana, sud ceni njihovu prirodu i svrhu, kao i posledice njihove primene ili neprimene.
Forma pravog posla i pravne radnje
Član 41

Ako ovim ili drugim zakonom nije drugačije određeno, smatra se da su pravni posao i pravna radnja u pogledu forme punovažni, ako su punovažni bilo po pravu države u kojoj je pravni posao sklopljen, odnosno pravna radnja preduzeta, bilo po pravu države koje je merodavno za sadržinu pravnog posla, odnosno pravne radnje.
DEO DRUGI
POSEBNI DEO
GLAVA I
STATUSNI ODNOSI
1. FIZIČKA LICA
A) LIČNO IME
Nadležnost
Član 42

1. Organ Republike Srbije nadležan je za upis ličnog imena deteta ako je:

a) dete državljanin Republike Srbije, ili je

b) rođeno ili nađeno na teritoriji Republike Srbije.

2. Organ Republike Srbije nadležan je da odlučuje o promeni ličnog imena u okviru statusnih promena, ako je nadležan da odlučuje o pravnom odnosu povodom koga se zahtev za promenu ličnog imena postavlja.

3. Organ Republike Srbije nadležan je da odlučuje o zahtevu za promenu ličnog imena nezavisno od statusnih promena ako je lice državljanin Republike Srbije ili ima uobičajeno boravište na teritoriji Republike Srbije u trenutku podnošenja zahteva.

Merodavno pravo za određivanje ličnog imena deteta
Član 43

Lično ime deteta upisuje se u matične knjige Republike Srbije ako je određeno u skladu sa:

a) pravom države čije je dete državljanin, ili

b) pravom države čiji je državljanin jedan od roditelja, ili

v) pravom države uobičajenog boravišta roditelja, ili

g) pravom Republike Srbije.
Merodavno pravo za promenu ličnog imena

Član 44
1. Za promenu ličnog imena u okviru statusnih promena, merodavno je:

a) u slučaju sklapanja braka, prema izboru supružnika, pravo države čiji je državljanin jedan od supružnika u trenutku sklapanja braka ili pravo države zajedničkog uobičajenog boravišta supružnika,

b) u slučaju razvoda braka, pravo koje se primenjuje na razvod,

v) u slučaju poništaja braka, pravo koje se primenjuje na poništaj braka,

g) u slučaju prestanka braka smrću, pravo koje se primenjuje na lična dejstva braka,

d) u slučaju spora o materinstvu ili očinstvu, pravo koje se primenjuje na utvrđivanje ili osporavanje očinstva ili materinstva,
đ) u slučaju utvrđivanja vanbračnog očinstva priznanjem, pravo koje je merodavno za priznanje očinstva,

e) u slučaju usvojenja, pravo koje se primenjuje na uslove za zasnivanje i dejstva usvojenja,

ž) u slučaju prestanka usvojenja, pravo koje se primenjuje na prestanak usvojenja.

2. Na promenu ličnog imena deteta shodno se primenjuje odredba člana 43 ovog Zakona.

3. Za promenu ličnog imena deteta koje ima dva ili više državljanstava merodavno je pravo jedne od ovih država, pri čemu se član 7 stav 1 ovog Zakona ne primenjuje.

4. Za promenu ličnog imena stranog državljanina pred organom Republike Srbije nezavisno od statusnih promena merodavno je pravo Republike Srbije.

Priznanje stranih odluka o promeni ličnog imena

Član 45

1. Promena ličnog imena u okviru statusnih promena priznaje se u Republici Srbiji ako je priznata i strana statusna odluka kojom je ta promena izvršena.

2. Promena ličnog imena izvršena u inostranstvu nezavisno od statusnih promena priznaje se u Republici Srbiji ukoliko su ispunjeni i uslovi predviđeni pravom Republike Srbije za promenu ličnog imena nezavisno od statusnih promena.
Zaštita prava na lično ime
Član 46

Na zaštitu prava na lično ime primenjuju se čl. 158 do 161 ovog Zakona.

B) PROGLAŠENjE NESTALOG LICA ZA UMRLO I DOKAZIVANjE SMRTI
Nadležnost

Član 47

1. Sud Republike Srbije nadležan je za proglašenje nestalog lica za umrlo i za dokazivanje smrti ako je ono, u trenutku u kome je, prema poslednjim vestima, bilo u životu, imalo:
a) državljanstvo Republike Srbije, ili
b) prebivalište u Republici Srbiji, ili
b) uobičajeno boravište u Republici Srbiji.

2. Sud Republike Srbije nadležan je i kada proglašenje nestalog lica za umrlo ili utvrđivanje vremena smrti treba da proizvede pravne posledice u pravnom poretku Republike Srbije.
Merodavno pravo
Član 48

1. Za proglašenje nestalog lica za umrlo merodavno je pravo države čiji je ono državljanin bilo u trenutku nestanka.
2. Ako se nestalo lice ne može proglasiti umrlim prema pravu iz stava 1 ovog člana, merodavno je pravo Republike Srbije.

3. Za dokazivanje smrti merodavno je pravo Republike Srbije.

Komorijenti
Član 49

1. Kada treba utvrditi da li je jedno lice nadživelo drugo, za utvrđivanje redosleda smrti merodavno je pravo koje se primenjuje na odnos povodom koga se ovo pitanje postavlja.

2 Ako se redosled smrti ne može utvrditi po pravu merodavnom na osnovu stava 1 ovog člana, smatra se da su lica umrla istovremeno.

V) STARATELjSTVO I LIŠENjE POSLOVNE SPOSOBNOSTI
Nadležnost
Član 50

1. Organ Republike Srbije nadležan je za odlučivanje o stavljanju pod starateljstvo maloletnih i punoletnih lica, kao i za lišenje poslovne sposobnosti ako, u trenutku pokretanja postupka, lice ima:

a) državljanstvo Republike Srbije, ili

b) prebivalište u Republici Srbiji, ili
v) uobičajeno boravište u Republici Srbiji.

2. Organ Republike Srbije nadležan je i ako se lice nalazi na njenoj teritoriji, a njegovo uobičajeno boravište se ne može utvrditi ili je izbeglica ili međunarodno raseljeno lice usled nemira u državi svog uobičajenog boravišta.

3. Organ Republike Srbije nadležan je za preduzimanje neophodnih privremenih mera za zaštitu ličnosti, prava i interesa stranog državljanina koji se nalazi ili ima imovinu u Republici Srbiji o čemu obaveštava organ države čiji je državljanin to lice.
Merodavno pravo za lišenje poslovne sposobnosti i starateljstvo

Član 51

1. Za lišenje poslovne sposobnosti, stavljanje pod starateljstvo, dejstva i prestanak starateljstva merodavno je:

a) za stranog državljanina - pravo države u kojoj ima uobičajeno boravište,

b) za državljanina Republike Srbije – pravo Republike Srbije.

2. Organ Republike Srbije može izuzetno primeniti ili uzeti u obzir i pravo druge države sa kojom je situacija blisko povezana, ako je to potrebno radi zaštite ličnosti ili imovine štićenika.
Merodavno pravo za zastupanje punoletnog lica
Član 52

1. Za postojanje, obim, izmenu i prestanak ovlašćenja za zastupanje koje je punoletno lice dalo za slučaj da ne bude u stanju da se sâmo stara o sopstvenim interesima merodavno je, prema njegovom izboru:
a) pravo države čiji je on državljanin u trenutku izbora, ili
b) pravo države u kojoj ima uobičajeno boravište u trenutku izbora, ili
v) pravo jedne od država u kojoj se u trenutku izbora nalazi njegova imovina, ako se zastupanje odnosi na tu imovinu.
2. U slučaju da merodavno pravo nije izabrano, na postojanje, obim, izmenu i prestanak ovlašćenja za zastupanje primenjuje se pravo države uobičajenog boravišta zastupanog lica u trenutku davanja ovlašćenja za zastupanje.
3. Za sadržinu ovlašćenja za zastupanje merodavno je pravo države u kojoj se ta ovlašćenja vrše.

G) PRAVNA I POSLOVNA SPOSOBNOST
Nadležnost
Član 53

1. Sud Republike Srbije nadležan je za utvrđivanje pravne ili poslovne sposobnosti fizičkog lica ako je nadležan da odlučuje o pravnom odnosu u okviru koga se pitanje pravne ili poslovne sposobnosti postavlja.

2. U ostalim slučajevima, sud Republike Srbije nadležan je za utvrđivanje pravne ili poslovne sposobnosti fizičkog lica ako u trenutku pokretanja postupka ima:

a) državljanstvo Republike Srbije, ili

b) prebivalište u Republici Srbiji, ili
v) uobičajeno boravište u Republici Srbiji.

Merodavno pravo za utvrđivanje pravne sposobnosti
Član 54
1. Za pravnu sposobnost fizičkog lica merodavno je pravo države čiji je ono državljanin.

2. Primena prava iz stava 1 ovog člana obuhvata i primenu njegovih odredbi o određivanju merodavnog prava.
Merodavno pravo za utvrđivanje poslovne sposobnosti

Član 55

1. Za poslovnu sposobnost fizičkog lica merodavno je pravo države čiji je ono državljanin.

2. Primena prava iz stava 1 ovog člana obuhvata i primenu njegovih odredbi o određivanju merodavnog prava.

3. Lice koje bi prema pravu određenom st. 1 i 2 ovog člana bilo poslovno nesposobno, poslovno je sposobno ako poslovnu sposobnost ima po pravu mesta gde je nastala obaveza.

4. Poslovna sposobnost stečena na osnovu prava iz st. 1 i 2 ovog člana ne gubi se promenom državljanstva.

5. Za posebnu poslovnu sposobnost merodavno je pravo koje se primenjuje na pravni odnos povodom koga se pitanje postavlja.

2. PRAVNA LICA I ORGANIZACIJE BEZ SVOJSTVA PRAVNIH LICA
Nadležnost
Član 56

1. Sud Republike Srbije isključivo je nadležan u sporovima o punovažnosti osnivanja, ništavosti osnivanja ili o prestanku pravnog lica ili organizacije bez svojstva pravnog lica ili o punovažnosti odluka njihovih organa, ako pravno lice ili organizacija bez svojstva pravnog lica ima sedište u Republici Srbiji.
2. U sporovima o ostalim pitanjima iz člana 58 ovog Zakona, nadležnost suda Republike Srbije određuje se prema čl. 12 ili 16 ovog Zakona.

Merodavno pravo
Član 57

1. Za pravna lica i organizacije bez svojstva pravnog lica merodavno je pravo države u kojoj su ona upisana u javni registar.

2. Ako pravno lice još nije upisano, odnosno ako organizacija bez svojstva pravnog lica nije još upisana ili se ne upisuje u javni registar, merodavno je pravo države prema kojem je pravno lice odnosno organizacija bez svojstva pravnog lica organizovana.

3. Ako pravno lice ili organizacija bez svojstva pravnog lica deluje u skladu sa pravom države koje nije merodavno prema stavu 2 ovog člana, treće lice se može pozvati na pravo te države ako mu nije bilo poznato ili nije moralo biti poznato da je merodavno pravo određeno prema stavu 2 ovog člana.
Obim primene merodavnog prava
Član 58

Pravo koje je merodavno na osnovu člana 57 ovog Zakona, između ostalog, uređuje:

a) pripadnost pravnog lica odnosno organizacije bez svojstva pravnog lica,

b) pravnu prirodu, pravnu i poslovnu sposobnost pravnog lica odnosno organizacije bez svojstva pravnog lica,

v) osnivanje, pravnu formu i prestanak,

g) ime i firmu,

d) organizacionu strukturu,

đ) ovlašćenje organa za zastupanje pravnog lica odnosno organizacije bez svojstva pravnog lica,

e) sticanje i prestanak članstva i ostvarivanje prava i obaveze po osnovu članstva,

ž) odgovornost pravnog lica odnosno organizacije bez svojstva pravnog lica, njenih članova i članova njenih organa za obaveze pravnog lica odnosno organizacije bez svojstva pravnog lica,

z) odgovornost za povredu obaveza predviđenih statutom ili pravom koje uređuje status pravnog lica odnosno organizacije bez svojstva pravnog lica,

i) stranačku i parničnu sposobnost.
Statusne promene
Član 59

1. Za statusne promene merodavno je, za svako pravno lice odnosno organizaciju bez svojstva pravnog lica koja učestvuje u promeni, pravo određeno članom 57 ovog Zakona.

2. Trenutak okončanja statusne promene određuje se prema pravu koje je na osnovu člana 57 ovog Zakona merodavno za pravno lice odnosno organizaciju bez svojstva pravog lica koja je nastala iz statusne promene.

GLAVA II
PORODIČNO PRAVO
1. BRAK I VANBRAČNA ZAJEDNICA
A) SKLAPANjE BRAKA
Nadležnost
Član 60

Organ Republike Srbije nadležan je za sklapanje braka ako je jedan od budućih supružnika državljanin Republike Srbije ili ima uobičajeno boravište na njenoj teritoriji.

Merodavno pravo

Član 61

1. U pogledu materijalnih uslova za sklapanje braka, merodavno je, za svakog budućeg supružnika, pravo države čiji je državljanin u trenutku sklapanja braka.

2. Za formu braka merodavno je pravo države sklapanja braka.
Priznanje brakova sklopljenih u inostranstvu
Član 62

Brak koji je punovažno sklopljen u inostranstvu priznaje se u Republici Srbiji, ako nije u očiglednoj suprotnosti sa javnim poretkom Republike Srbije.

Konzularni brakovi
Član 63

Državljani Republike Srbije mogu u inostranstvu međusobno ili sa licem koje nije državljanin države prijema sklopiti brak pred ovlašćenim konzularnim predstavnikom ili diplomatskim predstavnikom Republike Srbije koji obavlja konzularne poslove, ako se tome ne protivi država prijema.
B) DEJSTVA BRAKA
Nadležnost
Član 64

Sud Republike Srbije nadležan je za sporove o imovinskim dejstvima braka shodno čl. 67, 68 i 69 stav 1 ovog Zakona.

Merodavno pravo
Član 65

1. Za lična i imovinska dejstva braka, osim onih koja se odnose na zakonski ili ugovorni bračnoimovinski režim, merodavno je pravo zajedničkog državljanstva supružnika.

2. Ako su supružnici državljani različitih država, merodavno je pravo države u kojoj imaju uobičajeno boravište.

3. Ako su supružnici državljani različitih država i nemaju uobičajeno boravište u istoj državi, merodavno je pravo Republike Srbije.

4. Ako jedan od supružnika ima dva ili više državljanstava, supružnici mogu izabrati pravo države zajedničkog državljanstva.
Obim merodavnog prava
Član 66

Pravo merodavno za lična i imovinska dejstva braka, osim onih koja se odnose na zakonski ili ugovorni bračnoimovinski režim, između ostalog, uređuje:

a) dužnost vođenja zajedničkog života i uzajamnog poštovanja i pomaganja;

b) izbor rada i zanimanja;

v) mesto stanovanja i vođenje zajedničkog domaćinstva;

g) odgovornost supružnika za sopstvene obaveze;

d) odgovornost supružnika za zajedničke obaveze;

đ) dopuštenost ugovora, davanja povodom sklapanja braka, poklone između supružnika, kao i poništaj ovih pravnih poslova;

đ) upravljanje i raspolaganje posebnom i zajedničkom imovinom;

e) međusobno zastupanje supružnika;

ž) punovažnost radnje koju je preduzeo jedan supružnik prema drugom, a koja utiče na porodične interese, kao i naknada štete koju takva radnja može prouzrokovati drugom supružniku.

V) BRAČNOIMOVINSKI REŽIM
Nadležnost u slučaju smrti jednog supružnika
Član 67

Sud Republike Srbije nadležan je za sporove o bračnoimovinskom režimu u slučaju prestanka braka usled smrti jednog supružnika ako je nadležan za raspravljanje zaostavštine preminulog supružnika u skladu sa članom 102 ovog Zakona.
Nadležnost u slučaju prestanka braka razvodom ili poništenjem

Član 68
Sud Republike Srbije nadležan je za sporove o bračnoimovinskom režimu u slučaju razvoda ili poništenja braka ako je nadležan za razvod ili poništenje braka u skladu sa članom 78 ovog Zakona.
Nadležnost u ostalim slučajevima

Član 69
1. Osim u slučajevima predviđenim u čl. 67 i 68 ovog Zakona, sud Republike Srbije nadležan je za sporove o bračnoimovinskom režimu:

a) ako je u trenutku pokretanja postupka uobičajeno boravište supružnika u Republici Srbiji; ili
b) ako je poslednje zajedničko uobičajeno boravište supružnika bilo u Republici Srbiji, a jedan od njih i dalje ima uobičajeno boravište u Republici Srbiji u trenutku pokretanja postupka; ili
v) ako je uobičajeno boravište tuženog u trenutku pokretanja postupka u Republici Srbiji; ili
g) ako su supružnici u trenutku pokretanja postupka državljani Republike Srbije, ili
 d) ako se imovina koja je predmet tužbenog zahteva nalazi u Republici Srbiji.

2. Ako su za bračnoimovinski režim supružnici izabrali pravo Republike Srbije, mogu se sporazumeti i o nadležnosti suda Republike Srbije u pogledu imovine koja je predmet bračnoimovinskog režima.

3. Sporazum iz stava 2 ovog člana mora biti sačinjen u pisanoj formi, datiran i potpisan od strane oba supružnika.
Izbor merodavnog prava
Član 70

Za bračnoimovinski režim supružnici ili budući supružnici mogu izabrati jedno od sledećih prava:

a) pravo države zajedničkog uobičajenog boravišta supružnika ili budućih supružnika, ili
b) pravo države uobičajenog boravišta jednog od supružnika ili budućih supružnika u trenutku izbora, ili
v) pravo države čiji je državljanin jedan od supružnika ili budućih supružnika u trenutku izbora.
Forma sporazuma o izboru merodavnog prava
Član 71

1. Za formu sporazuma o izboru merodavnog prava za bračnoimovinski režim merodavno je izabrano pravo ili pravo države u kojoj je sporazum zaključen.

2. Bez obzira na stav 1 ovog člana, izbor merodavnog prava mora biti izričit i sačinjen u pisanoj formi, datiran i potpisan od strane oba supružnika.
Merodavno pravo u odsustvu izbora
Član 72

1. Ako supružnici nisu izabrali merodavno pravo, na bračnoimovinski režim primenjuje se:

a) pravo države prvog zajedničkog uobičajenog boravišta supružnika nakon sklapanja braka; ili, ako to nije moguće
b) pravo države zajedničkog državljanstva supružnika u trenutku sklapanja braka; ili, ako to nije moguće
v) pravo države sa kojom supružnici zajednički imaju najbližu vezu, uzimajući u obzir sve okolnosti, a posebno mesto sklapanja braka.

2. Odredbe stava 1 tačka b) ovog člana se ne primenjuju ako supružnici imaju više od jednog zajedničkog državljanstva.
Promena merodavnog prava
Član 73

1. Supružnici mogu u svakom trenutku u toku trajanja braka izabrati za svoj bračnoimovinski režim drugo pravo od onoga koje je do tada bilo merodavno.

2. Sporazumom iz stava 1 ovog člana mogu izabrati jedno od sledećih prava:

a) pravo države uobičajenog boravišta jednog od supružnika u trenutku izbora; ili
b) pravo države čiji je državljanin jedan od supružnika u trenutku izbora.

3. Osim ako se supružnici sporazumeju drukčije, promena prava merodavnog za bračnoimovinski režim u toku trajanja braka proizvodi dejstva samo za ubuduće.

4. Ako se supružnici sporazumeju da promena merodavnog prava ima retroaktivno dejstvo, njihov sporazum ne utiče na punovažnost pravnih poslova preduzetih prema ranije merodavnom pravu, niti na prava trećih lica stečena primenom tog prava.
Forma bračnog ugovora
Član 74

1. Za formu bračnog ugovora merodavno je pravo države koje se primenjuje na bračnoimovinski režim ili pravo države u kojoj je bračni ugovor zaključen.

2. Bez obzira na odredbu stava 1 ovog člana, bračni ugovor mora biti zaključen u pisanoj formi, datiran i potpisan od strane oba supružnika odnosno buduća supružnika.

3. Ako pravo države zajedničkog uobičajenog boravišta supružnika u trenutku zaključenja bračnog ugovora predviđa dodatne uslove forme za zaključenje ugovora, ti uslovi moraju biti poštovani.

Pravni odnosi sa trećim licima
Član 75

1. Za dejstva bračnoimovinskog režima na pravni odnos između jednog supružnika i trećeg lica merodavno je pravo koje se primenjuje na bračnoimovinski režim.

2. Ako su u trenutku zasnivanja pravnog odnosa supružnik i treće lice imali uobičajeno boravište u istoj državi, merodavno je pravo te države
G) IMOVINSKI ODNOSI U VANBRAČNOJ ZAJEDNICI
Nadležnost

Član 76

Sud Republike Srbije nadležan je za sporove u vezi sa imovinskim odnosima u vanbračnoj zajednici:

a) za vreme trajanja vanbračne zajednice, u skladu sa članom 69 ovog Zakona;
b) u slučaju prestanka vanbračne zajednice raskidom, u skladu sa članom 68 ovog Zakona;
v) u slučaju prestanka vanbračne zajednice usled smrti vanbračnog partnera, u skladu sa članom 67 ovog Zakona.

Merodavno pravo
Član 77

1. Za imovinske odnose u vanbračnoj zajednici koja nije registrovana merodavno je pravo određeno u skladu sa čl. 70 do 75 ovog Zakona.

2. Za imovinske odnose u registrovanoj vanbračnoj zajednici merodavno je pravo države u kojoj je vanbračna zajednica registrovana.

3. Ako je vanbračna zajednica registrovana u više država, merodavno je pravo države u kojoj je vanbračna zajednica registrovana i sa kojom postoji najbliža veza.
D) PRESTANAK BRAKA
Nadležnost za bračne sporove
Član 78

Sud Republike Srbije nadležan je za postupanje u bračnim sporovima i ako nisu ispunjeni uslovi iz člana 12 ovog Zakona ukoliko:
a) supružnici imaju uobičajeno boravište u Republici Srbiji u trenutku pokretanja postupka, ili
b) je poslednje uobičajeno boravište supružnika bilo u Republici Srbiji, a jedan od njih u trenutku pokretanja postupka i dalje ima uobičajeno boravište u Republici Srbiji, ili
v) u slučaju sporazumnog razvoda braka, bilo koji supružnik ima uobičajeno boravište u Republici Srbiji u trenutku pokretanja postupka, ili
g) tužilac ima uobičajeno boravište u Republici Srbiji u trajanju od najmanje godinu dana neposredno pre pokretanja postupka, ili

d) tužilac, koji je državljanin Republike Srbije, ima uobičajeno boravište u Republici Srbiji u trajanju od najmanje 6 meseci neposredno pre pokretanja postupka, ili
đ) oba supružnika imaju državljanstvo Republike Srbije.
Merodavno pravo za ništavost braka
Član 79

Za formalne i materijalne uzroke ništavosti braka merodavno je pravo koje je primenjeno prilikom njegovog sklapanja.
Izbor merodavnog prava za razvod braka
Član 80

1. Za razvod braka supružnici mogu izabrati jedno od sledećih prava:

a) pravo države uobičajenog boravišta supružnika u trenutku izbora, ili
b) pravo države u kojoj su supružnici imali poslednje uobičajeno boravište ukoliko jedan od njih još uvek tamo boravi u trenutku izbora, ili
v) pravo države čiji je državljanin jedan od supružnika u trenutku izbora, ili
g) pravo Republike Srbije.

2. Sporazum o izboru merodavnog prava može biti zaključen ili promenjen najkasnije do trenutka pokretanja brakorazvodnog postupka.

3. Postojanje i punovažnost sporazuma o izboru merodavnog prava za razvod ili pojedinih njegovih odredaba utvrđuje se prema pravu koje bi na osnovu ovog Zakona bilo merodavno za sporazum pod pretpostavkom da je sporazum ili njegova odredba punovažna.
Formalna punovažnost sporazuma o izboru
Član 81

1. Sporazum o izboru merodavnog prava za razvod braka mora biti sačinjen u pisanoj formi, datiran i potpisan od strane oba supružnika.

2. Sporazum sačinjen korišćenjem sredstava elektronske komunikacije koja obezbeđuju trajan zapis sporazuma smatra se jednakim sporazumu u smislu stava 1 ovog člana.

3. Ako pravo države u kojoj oba supružnika imaju uobičajeno boravište u trenutku zaključenja sporazuma predviđa dodatne uslove u pogledu forme za ovu vrstu sporazuma, i ovi uslovi moraju biti ispunjeni.

4. Ako supružnici imaju uobičajena boravišta u različitim državama u trenutku zaključenja sporazuma, a njihova prava predviđaju različite uslove u pogledu forme, smatra se da je sporazum formalno punovažan ako ispunjava uslove prava jedne od ovih država.
Merodavno pravo u odsustvu izbora
Član 82

Ako nije izabrano merodavno pravo za razvod u skladu sa članom 80 ovog Zakona, na razvod braka se primenjuje:

a) pravo uobičajenog boravišta supružnika u trenutku pokretanja postupka; ili, ako to nije moguće
b) pravo države poslednjeg uobičajenog boravišta supružnika, pod uslovom da je boravak trajao najmanje godinu dana pre pokretanja postupka i da jedan od supružnika i dalje tu boravi u trenutku pokretanja postupka; ili, ako to nije moguće
v) pravo države zajedničkog državljanstva supružnika u trenutku pokretanja postupka; ili, ako to nije moguće
g) pravo Republike Srbije.

Primena prava Republike Srbije
Član 83

Ako pravo merodavno na osnovu čl. 80 i 82 ovog Zakona ne predviđa mogućnost razvoda ili ne pruža jednako pravo na razvod čineći diskriminaciju po polu, primenjuje se pravo Republike Srbije.

2. OČINSTVO I MATERINSTVO
Nadležnost
Član 84

1. Sud Republike Srbije nadležan je da postupa u sporovima o materinstvu i očinstvu i ako nisu ispunjeni uslovi iz člana 12 ovog Zakona, ukoliko u trenutku pokretanja postupka:

a) dete ima uobičajeno boravište u Republici Srbiji; ili
b) lice čije se materinstvo, odnosno očinstvo utvrđuje ili osporava ima uobičajeno boravište u Republici Srbiji; ili
v) dete ima državljanstvo Republike Srbije.

2. Stav 1 ovog člana primenjuje se i na utvrđivanje vanbračnog očinstva priznanjem.

3. Za primenu stava 2 ovog člana relevantan je trenutak davanja izjave o priznanju.
Merodavno pravo
Član 85

1. Za utvrđivanje odnosno osporavanje materinstva i očinstva merodavno je u trenutku pokretanja postupka:

a) pravo uobičajenog boravišta deteta, ili
b) ako je to u najboljem interesu deteta:

- pravo države čije je dete državljanin, ili
- pravo države uobičajenog boravišta ili državljanstva lica čije se očinstvo ili materinstvo utvrđuje.

2. Za utvrđivanje vanbračnog očinstva priznanjem merodavno je pravo države pred čijim se organom daje izjava o priznanju ili, ako je to u najboljem interesu deteta, pravo države uobičajenog boravišta ili državljanstva lica koje daje izjavu o priznanju.
3. Za primenu stava 2 ovog člana, relevantan je trenutak davanja izjave o priznanju.

4. Na poništaj izjave o priznanju deteta primenjuje se pravo države koje je bilo merodavno za izjavu o priznanju.
5. Za formu priznanja merodavno je pravo države u kojoj se daje izjava o priznanju.
Obim merodavnog prava
Član 86

Pravo merodavno na osnovu člana 85 ovog Zakona, između ostalog, uređuje:

a) krug lica koja imaju pravo na tužbu,
b) krug lica koja mogu biti tužena,
v) teret dokazivanja,
g) rokove,
d) saglasnost deteta, majke odnosno nadležnog organa.

3. USVOJENjE
Nadležnost
Član 87

1. Organ Republike Srbije je nadležan za zasnivanje usvojenja ako jedan od usvojitelja, usvojitelj ili dete ima državljanstvo Republike Srbije ili ima uobičajeno boravište u Republici Srbiji.

2. Sud Republike Srbije je nadležan da postupa u sporu za poništenje usvojenja, ako su ispunjeni uslovi iz stava 1 ovog člana ili iz člana 12 ovog Zakona.
Merodavno pravo za uslove zasnivanja i dejstva usvojenja
Član 88

1. Za uslove zasnivanja i dejstva usvojenja merodavno je pravo države čiji je državljanin usvojitelj u trenutku zasnivanja usvojenja.
2. Ako supružnici ili vanbračni partneri zajednički usvajaju, merodavno je pravo države čiji su oni državljani u trenutku zasnivanja usvojenja.

3. Ako su supružnici ili vanbračni partneri državljani različitih država, merodavno je pravo države u kojoj imaju zajedničko uobičajeno boravište u trenutku zasnivanja usvojenja.

4. Ako se merodavno pravo ne može odrediti prema stavu 3 ovog člana, merodavno je pravo Republike Srbije.
Merodavno pravo za saglasnosti za usvojenje
Član 89

Za saglasnost za usvojenje koju daju usvojenik, roditelji usvojenika ili staratelj merodavno je pravo države u kojoj se nalazi uobičajeno boravište usvojenika neposredno pre njegovog preseljenja u cilju usvojenja ili, ako do preseljenja nije došlo, u trenutku zasnivanja usvojenja.
Merodavno pravo za formu usvojenja

Član 90

Za formu zasnivanja usvojenja merodavno je pravo države u kojoj se usvojenje zasniva.
Merodavno pravo za prestanak usvojenja
Član 91

1. Za prestanak usvojenja merodavno je pravo predviđeno čl. 88, 89 i 90 ovog Zakona.

2. Za posledice prestanka usvojenja merodavno je pravo države čiji je dete državljanin u trenutku zasnivanja usvojenja.
Konverzija usvojenja
Član 92

Konverziju nepotpunog usvojenja zasnovanog u inostranstvu u usvojenje u Republici Srbiji moguće je izvršiti pod sledeći uslovima:

a) da je u Republici Srbiji priznata strana odluka o nepotpunom usvojenju,
b) da je pribavljena saglasnost lica od kojih se za zasnivanje usvojenja saglasnost zahteva prema pravu Republike Srbije,

v) da je konverzija u najboljem interesu usvojenika.
Priznanje usvojenja zasnovanog u inostranstvu
Član 93

Strana odluka o usvojenju priznaje se u Republici Srbiji, osim ako je usvojenje očigledno suprotno javnom poretku Republike Srbije, posebno uzimajući u obzir najbolji interes usvojenika.

4. RODITELjSKO PRAVO I PRAVA DETETA
Nadležnost
Član 94

Sud Republike Srbije nadležan je za sporove u vezi sa roditeljskim pravom i pravima deteta:

a) ako dete ima uobičajeno boravište u Republici Srbiji u trenutku pokretanja postupka;

b) ako je pred nadležnim sudom u Republici Srbiji u toku postupak u bračnom sporu u okviru koga se odlučuje i o roditeljskom pravu;

v) ako se dete čije se uobičajeno boravište ne može utvrditi, dete izbeglica ili međunarodno raseljeno dete usled nemira u državi svog uobičajenog boravišta nalazi na teritoriji Republike Srbije u trenutku pokretanja postupka.
Merodavno pravo
Član 95

1. Za roditeljsko pravo i prava deteta merodavno je pravo države uobičajenog boravišta deteta.

2. Ako se uobičajeno boravište deteta promeni, za roditeljsko pravo je merodavno pravo države novog uobičajenog boravišta.

3. Sud Republike Srbije može primeniti ili uzeti u obzir i pravo druge države sa kojom je pravni odnos blisko povezan, ako je to potrebno radi zaštite ličnosti ili imovine deteta.

Obim merodavnog prava
Član 96
Pravo merodavno na osnovu člana 95 ovog Zakona, između ostalog, uređuje:

a) zajedničko ili samostalno vršenje roditeljskog prava,

b) potpuno ili delimično lišenje roditeljskog prava,

v) vraćanje roditeljskog prava,

g) produženje roditeljskog prava,

d) prestanak roditeljskog prava,

đ) nadzor nad vršenjem roditeljskog prava,

e) prava deteta,

ž) pravo na viđenje deteta,

z) čuvanje, podizanje, vaspitavanje i obrazovanje deteta,

i) zastupanje deteta,

j) upravljanje i raspolaganje imovinom deteta,

k) odgovornost roditelja za štetu,

l) hraniteljstvo.
5. IZDRŽAVANjE
Nadležnost
Član 97

Sud Republike Srbije nadležan je da odlučuje o izdržavanju, i ako nisu ispunjeni uslovi iz člana 12 ovog Zakona:

a) ako poverilac ima uobičajeno boravište u Republici Srbiji, ili
b) ako se o izdržavanju odlučuje u bračnom sporu, sporu o materinstvu ili očinstvu, sporu o roditeljskom pravu ili sporu o pravima deteta koji se vodi pred sudom Republike Srbije.
Izbor suda
Član 98

1. Stranke se mogu sporazumeti o nadležnosti suda Republike Srbije u sporovima o izdržavanju koji su nastali ili će tek nastati:

a) ako jedna od stranaka ima uobičajeno boravište u Republici Srbiji, ili
b) ako je jedna od stranaka državljanin Republike Srbije, ili
v) između supružnika ili bivših supružnika:

· ako je sud Republike Srbije odlučivao u njihovom bračnom sporu, ili
· ako se u Republici Srbiji najmanje godinu dana nalazilo njihovo poslednje zajedničko uobičajeno boravište.

2. Uslov iz stava 1 ovog člana treba da bude ispunjen u trenutku zaključenja sporazuma o izboru suda ili u trenutku podnošenja tužbe sudu.

3. Nadležnost iz stava 1 ovog člana je isključiva, ako stranke nisu odredile drugačije.

4. Sporazum o izboru suda mora biti sačinjen u pisanoj formi, datiran i potpisan od strane obeju stranaka.
5. Odredbe ovog člana se ne primenjuju u sporu o izdržavanju deteta mlađeg od 18 godina.
Nadležnost na osnovu zajedničkog državljanstva
Član 99

Ako se nadležnost ne može zasnovati na osnovu čl. 97 i 98 ovog Zakona, sud Republike Srbije je nadležan ukoliko obe stranke imaju državljanstvo Republike Srbije.
Merodavno pravo
Član 100

Merodavno pravo za obaveze izdržavanja određuje se na osnovu odredaba Haškog protokola o određivanju merodavnog prava za obaveze izdržavanja (2007).

GLAVA III
NASLEĐIVANjE
Uobičajeno boravište - autonomni pojam
Član 101
1. Kada za potrebe ove Glave treba utvrditi uobičajeno boravišta lica u određenoj državi, posebno se uzimaju u obzir, u svakom konkretnom slučaju, sledeće okolnosti:

a) stvarna ili nameravana dužina boravka lica u odnosnoj državi;

b) razlozi boravka;

v) zakup ili kupovina stambenog prostora u toj državi s namerom da se ona privremeno ili trajno učini domom;

g) ostvarivanje pretežnog dela svojih ukupnih primanja (zarade) u toj državi;

d) posedovanje imovine u toj državi;

đ) izvršavanje poreskih obaveza u toj državi;

e) izjava lica koja može potvrditi njegovu nameru o zasnivanju uobičajenog boravišta u odnosnoj državi.
2. Sâma izjava lica da će se u nekom kasnijem trenutku vratiti u državu čiji je državljanin nije dovoljna za postojanje uobičajenog boravišta u toj državi.
Nadležnost
Član 102

1. Sud Republike Srbije je nadležan za raspravljanje celokupne zaostavšine ako je ostavilac u Republici Srbije imao prebivalište ili uobičajeno boravište u trenutku smrti.

2. Ako nisu ispunjeni uslovi iz stava 1 ovog člana, sud Republike Srbije je nadležan za raspravljanje celokupne zaostavštine ukoliko se imovina koja čini zaostavštinu nalazi u Republici Srbiji pod uslovom:

a) da je ostavilac ranije imao uobičajeno boravište u Republici Srbiji, a od tog boravka do pokretanja postupka nije prošlo više od pet godina, ili ako to nije slučaj,

b) da je ostavilac u vreme smrti bio državljanin Republike Srbije, ili ako to nije slučaj,

v) da neki od naslednika ili legatara ima uobičajeno boravište u Republici Srbiji.

3. Ako se predlog za raspravljanje zaostavštine odnosi samo na deo zaostavštine koja se nalazi u Republici Srbiji, sud Republike Srbije je nadležan za raspravljanje ovog dela zaostavštine, ne uzimajući u obzir uslove iz st. 2 tač. a), b) i v).

4. Odredbe st. 1 do 3 ovog člana odnose se i na nadležnost u sporovima iz naslednopravnih odnosa i za sporove u vezi sa pravnim poslovima raspolaganja imovinom za života.
Mere za obezbeđenje i zaštitu prava prema zaostavštini
 Član 103
Sud Republike Srbije je nadležan da odredi mere za obezbeđenje zaostavštine i za zaštitu prava prema zaostavštini koja se nalazi u Republici Srbiji.
Izbor merodavnog prava
 Član 104
1. Za nasleđivanje svoje celokupne imovine ostavilac može izabrati pravo države čiji je državljanin ili pravo države u kojoj ima uobičajeno boravište u trenutku izbora merodavnog prava.

2. Za nasleđivanje nepokretne zaostavštine ostavilac može izabrati pravo države u kojoj se nepokretnost nalazi.
3. Izbor merodavnog prava mora biti izričit i učinjen u formi raspolaganja imovinom za slučaj smrti.
4. Postojanje i materijalna punovažnost izbora merodavnog prava ceni se prema izabranom pravu.

5. Odredbe st. 1 do 4 ovog člana primenjuju se i na promenu i opoziv ranije izabranog merodavnog prava.
Merodavno pravo u odsustvu izbora
Član 105

1. Ako merodavno pravo nije izabrano, na nasleđivanje se primenjuje pravo države u kojoj je ostavilac u trenutku smrti imao uobičajeno boravište.

2. Izuzetno od st. 1 ovog člana, za nasleđivanje je merodavno pravo države čiji je ostavilac bio državljanin u trenutku smrti, ako su ispunjeni sledeći uslovi:
a) da je ostavilac imao uobičajeno boravište u toj državi, a od tog boravka do pokretanja postupka nije prošlo više od pet godina, i
b) da se zaostavština ili njen deo koji je predmet postupka nalazi u toj državi.

3. Ako je na osnovu st. 1 i 2 ovog člana merodavno strano pravo, primenjuju se i njegove odredbe o određivanju merodavnog prava, ukoliko uzvraćaju na pravo Republike Srbije.
Merodavno pravo za sadržinu zaveštanja
Član 106
1. Za postojanje, materijalnu punovažnost, sadržinu, dejstva i tumačenje zaveštanja merodavno je pravo države u kojoj zaveštalac ima uobičajeno boravište u trenutku sastavljanja zaveštanja.

2. Ako zaveštanje nije punovažno prema pravu iz stava 1 ovog člana, smatra se punovažnim ako ispunjava uslove prema pravu države u kojoj je zaveštalac imao uobičajeno boravište u trenutku smrti.

3. Pravo iz stava 2 ovog člana primenjuje se i na sadržinu, dejstva i tumačenje zaveštanja.
4. Zaveštalac može izabrati merodavno pravo u skladu sa članom 104 ovog Zakona.
5. Odredbe st. 1 do 4 ovog člana shodno se primenjuju na ostala raspolaganja za slučaj smrti.
Merodavno pravo za zaveštajnu sposobnost
Član 107

1. Za zaveštajnu sposobnost merodavno je:

a) pravo države u kojoj je ostavilac imao uobičajeno boravište u trenutku sastavljanja zaveštanja, ili
b) pravo države čiji je državljanin ostavilac bio u trenutku sastavljanja zaveštanja.

2. Na stečenu zaveštajnu sposobnost ne utiče kasnija promena merodavnog prava.
Merodavno pravo za formu zaveštanja
 Član 108
1. Za formu zaveštajnih odredaba i njihov opoziv merodavno je pravo određeno u skladu sa Konvencijom o sukobima zakona u pogledu oblika testamentarnih odredaba, zaključenom u Hagu, 5. oktobra 1961. godine („Sl. list FNRJ – Međunarodni ugovori i drugi sporazumi“ – br.10/62).
2. Na formu ostalih raspolaganja za slučaj smrti analogno se primenjuje stav 1 ovog člana.
Raspolaganje imovinom pravnim poslovima za života ostavioca

Član 109
1. Za pravne poslove kojima se raspolaže imovinom za života, merodavno je pravo države u kojoj lice koje raspolaže imovinom ima uobičajeno boravište u trenutku zaključenja pravnog posla.

2. Merodavno pravo za formalnu punovažnost pravnih poslova iz stava 1 ovog člana određuje se prema odredbi člana 41 ovog Zakona.

3. Ugovorne strane mogu sporazumno izabrati merodavno pravo za svoj pravni posao u skladu sa članom 104 ovog Zakona.

4. Izuzetno od st. 1 do 3 ovog člana, na ugovor o ustupanju i raspodeli imovine za života i ugovor o doživotnom izdržavanju koji su zaključeni pred nadležnim organom Republike Srbije i koji imaju za predmet i imovinu koja se nalazi u Republici Srbiji primenjuje se pravo Republike Srbije.
Posebni naslednopravni režimi
Član 110

Ako se nepokretnosti ili druga posebna imovina ostavioca nalaze u državi čije pravo iz socijalnih ili ekonomskih razloga predviđa poseban naslednopravni režim, odredbe tog posebnog režima imaju prednost u primeni u odnosu na odredbe prava merodavnog za nasleđivanje na osnovu ovog Zakona.
Obim merodavnog prava

Član 111

Merodavno pravo za nasleđivanje, između ostalog, uređuje:

a) osnov pozivanja na nasleđivanje, trenutak i mesto otvaranja zaostavštine;

b) krug lica koja mogu biti pozvana na nasleđivanje i zakonski nasledni red;

v) veličinu naslednih delova;

g) trenutak sticanja nasledstva;

d) sposobnost za nasleđivanje i dostojnost za nasleđivanje;

đ) isključenje iz nasleđivanja, lišenje prava na nužni deo i odricanje od nasledstva;

e) mogućnost sanaslednika da raspolažu zaostavštinom i deobu zaostavštine;

ž) odgovornost za dugove ostavioca;

z) da li je zaostavština bez naslednika;

i) slobodu i oblike raspolaganja za slučaj smrti;

j) krug lica koja mogu biti univerzalni i singularni sukcesori;

k) krug nužnih naslednika i veličinu nužnog dela;

l) određivanje izvršioca zaveštanja;
lj) određivanje staraoca zaostavštine;
m) uračunavanje poklona i legata u nasledni i nužni deo.
Zaostavština bez naslednika
Član 112

Ako prema pravu koje je po odredbama ovog Zakona merodavno za nasleđivanje nema zakonskih naslednika odnosno naslednika ili legatara određenih raspolaganjem za slučaj smrti, na imovinu koja čini zaostavštinu primenjuje se pravo države odnosno država na čijoj se teritoriji ona nalazi.

GLAVA IV
STVARNOPRAVNI ODNOSI
Vrsta stvari
Član 113

Priroda stvari kao pokretne ili nepokretne određuje se prema pravu države u kojoj se ona nalazi.

Nadležnost

Član 114

1. Sud Republike Srbije isključivo je nadležan za sporove o stvarnim pravima na nepokretnosti, uključujući sporove nastale iz zakupa nepokretnosti, ako se nepokretnost nalazi na teritoriji Republike Srbije.

2. Izuzetno od stava 1 ovog člana, sud Republike Srbije nije isključivo nadležan za sporove o kratkoročnom zakupu nepokretnosti koja se nalazi u Republici Srbiji zaključenog za lične potrebe fizičkog lica na period od najduže šest uzastopnih meseci ako vlasnik i zakupac imaju prebivalište u istoj stranoj državi.

3. Za sporove iz stava 1 ovog člana nadležnost suda Republike Srbije je isključena kada se nepokretnost nalazi u inostranstvu.

4. Izuzetno od stava 3 ovog člana, sud Republike Srbije je nadležan za sporove o kratkoročnom zakupu nepokretnosti koja se nalazi u inostranstvu zaključenog za lične potrebe fizičkog lica na period od najduže šest uzastopnih meseci ako vlasnik i zakupac imaju prebivalište u Republici Srbiji.

5. Sud Republike Srbije je nadležan za sporove o stvarnim pravima na pokretnim stvarima, ako ta nadležnost postoji po odredbama čl. 12, 22 i 25 ovog Zakona ili ako se pokretna stvar nalazi na teritoriji Republike Srbije u trenutku podnošenja tužbe.
Nadležnost za sporove o stvarnim pravima na brodu i vazduhoplovu
Član 115

1. Sud Republike Srbije je nadležan za sporove o stvarnim pravima na brodu, uključujući sporove o zakupu broda, ako ta nadležnost postoji po odredbama čl. 12, 22 i 25 ovog Zakona, kao i kada se na teritoriji Republike Srbije vodi registar u koji je brod upisan.

2. Sud Republike Srbije je nadležan za sporove o stvarnim pravima na vazduhoplovu, uključujući sporove o zakupu vazduhoplova, ako ta nadležnost postoji po odredbama čl. 12, 22 i 25 ovog Zakona, kao i kada se na teritoriji Republike Srbije vodi registar u koji je vazduhoplov upisan.
Merodavno pravo za stvarna prava na nepokretnim stvarima
Član 116

Za stvarna prava na nepokretnoj stvari merodavno je pravo države u kojoj se ona nalazi.
Merodavno pravo za stvarna prava na pokretnim stvarima
Član 117

1. Za sticanje i prestanak stvarnog prava na pokretnoj stvari merodavno je pravo države u kojoj se pokretna stvar nalazila u trenutku preduzimanja radnje ili nastupanja činjenice na kojoj se zasniva sticanje ili prestanak stvarnog prava.

2. Ako su pojedine radnje ili činjenice, koje su neophodne za sticanje ili prestanak stvarnog prava na pokretnoj stvari, nastupile u jednoj državi, smatraće se ostvarenim i u drugoj državi u kojoj je nastupila poslednja radnja ili činjenica kojom se zasniva sticanje ili prestanak stvarnog prava.

3. Za sadržinu i dejstva stvarnog prava na pokretnoj stvari merodavno je pravo države u kojoj se ona nalazi.
Premeštanje pokretne stvari u Republiku Srbiju
(mobilni sukob zakona)

Član 118

1. Ako se pokretna stvar na kojoj je punovažno stečeno stvarno pravo u inostranstvu premesti u Republiku Srbiju, stečeno stvarno pravo se priznaje u Republici Srbiji ukoliko u pravu Republike Srbije postoji stvarno pravo koje je po sadržini i dejstvima ekvivalentno stvarnom pravu stečenom u inostranstvu.

2. Na sadržinu i dejstva priznatog stranog stvarnog prava iz stava 1 ovog člana primenjuje se pravo Republike Srbije.

3. Ako se strano stvarno pravo iz stava 1 ovog člana prizna u obliku založnog prava na pokretnoj stvari koje je potrebno upisati u registar zaloge koji se vodi na teritoriji Republike Srbije i ako se upis izvrši u roku od 60 dana od dana kada je stvar dospela u Republiku Srbiju, danom registracije smatra se dan kada je stvar dospela na teritoriju Republike Srbije.

4. Upis založnog prava iz stava 3 ovog člana u registar zaloge mogu tražiti zalogodavac ili poverilac, pri čemu poveriocu nije potrebna saglasnost zalogodavca.
Merodavno pravo za stvari u prevozu
 Član 119
1. Za sticanje i prestanak stvarnog prava na stvari u prevozu strane mogu izabrati pravo koje je merodavno za pravni posao na osnovu koga se stiče ili prestaje stvarno pravo ili pravo države otpremanja stvari.

2. Ako strane nisu izabrale merodavno pravo u skladu sa stavom 1 ovog člana, za sticanje i prestanak stvarnog prava na stvari u prevozu merodavno je pravo države odredišta.

3. Izbor prava iz stava 1 ovog člana ne može uticati na prava trećih lica.
Prevozna sredstva
Član 120

1. Za stvarna prava na brodu merodavno je pravo države na čijoj teritoriji se vodi upisnik u koji je brod upisan.

2. Za stvarna prava na vazduhoplovu merodavno je pravo države na čijoj teritoriji se vodi registar u koji je vazduhoplov upisan.

3. Za stvarna prava na prevoznom sredstvu za železnički saobraćaj merodavno je pravo države u kojoj se nalazi mesto poslovanja lica koje eksploatiše ovo sredstvo prevoza.

Kulturna dobra
Član 121

1. Ako je stvar koja je proglašena kulturnim dobrom određene države protivpravno izneta sa njene teritorije, na zahtev države za povraćaj stvari primenjuje se njeno pravo, osim ako izabere pravo države na čijoj se teritoriji stvar nalazi u trenutku isticanja zahteva za povraćaj stvari.

2. Ako pravo države koja je određenu stvar proglasila svojim kulturnim dobrom ne pruža zaštitu savesnom držaocu kulturnog dobra, on se može pozvati na zaštitu koju mu pruža pravo države na čijoj se teritoriji stvar nalazi u trenutku isticanja zahteva za povraćaj dobra.
Obim merodavnog prava
Član 122

Merodavno pravo za stvarna prava, između ostalog, uređuje:

a) postojanje, vrstu, predmet i obim stvarnog prava,
b) sadržinu stvarnog prava,
v) imaoca stvarnog prava,
g) načine sticanja, prenosa i prestanka stvarnog prava,
d) prenosivost stvarnog prava,
đ) dejstva stvarnog prava prema trećim licima,
e) obaveznost upisa stvarnog prava u registar,
ž) zaštitu stvarnog prava.
Robne hartije od vrednosti
Član 123

1. Pravo države koje je izričito navedeno u robnoj hartiji od vrednosti određuje da li ona ispunjava uslove da se smatra robnom hartijom od vrednosti.

2. Ako pravo iz stava 1 ovog člana nije izričito navedeno, za ocenu ispunjenosti uslova iz stava 1 ovog člana merodavno je pravo države u kojoj izdavalac robne hartije od vrednosti ima uobičajeno boravište, odnosno predstavništvo, zastupništvo ili drugu poslovnu jedinicu u okviru čijeg poslovanja je izdao robnu hartiju od vrednosti.

3. Za sticanje i prestanak stvarnog prava na robnoj hartiji od vrednosti i na sâmoj robi merodavno je pravo države u kojoj se nalazi robna hartija od vrednosti u trenutku preduzimanja radnje ili nastupanja činjenice na kojoj se zasniva sticanje ili prestanak prava na robnoj hartiji od vrednosti.

4. Za sadržinu i vršenje prava na robnoj hartiji od vrednosti merodavno je pravo države u kojoj se robna hartija od vrednosti nalazi u trenutku kada se ova pitanja postavljaju.

5. Ako jedno lice ističe svoja stvarna prava na robi neposredno, a drugo lice na osnovu robne hartije od vrednosti, za pravo prvenstva merodavno je pravo države u kojoj se roba nalazi.
GLAVA V
HARTIJE OD VREDNOSTI KOJE DRŽE POSREDNICI
Definicija
Član 124

U smislu ove Glave, hartijama od vrednosti koje se drže na računu posrednika naročito se smatraju akcije, obveznice, dužničke hartije od vrednosti, varanti, depozitne potvrde i drugi finansijski instrumenti koji se upisuju na račun hartija od vrednosti o kojima vode računa posrednici.
Nadležnost
Član 125
Sud Republike Srbije je nadležan za sporove o pravima na hartijama od vrednosti koje drži posrednik ako ta nadležnost postoji prema odredbama čl. 12, 22 i 25 ovog Zakona ili ako posrednik ima uobičajeno boravište odnosno predstavništo, zastupništvo ili drugu poslovnu jedinicu u Republici Srbiji pod uslovima navedenim u članu 126 stav 2 tač. a) i b) ovog Zakona.
Merodavno pravo
Član 126

1. Za hartije od vrednosti koje drži posrednik merodavno je pravo države u kojoj se nalazi uobičajeno boravište posrednika u trenutku zaključenja pismenog ugovora o otvaranju i vođenju računa hartija od vrednosti, a ako pismeni ugovor ne postoji, u trenutku kada je račun hartija od vrednosti otvoren.

2. Izuzetno od stava 1 ovog člana, za hartije od vrednosti koje drži posrednik merodavno je pravo države u kojoj se nalazi predstavništvo, zastupništvo ili druga poslovna jedinica posrednika pod uslovima:

a) da je u okviru poslovanja te poslovne jedinice zaključen ugovor o otvaranju i vođenju računa hartija od vrednosti odnosno otvoren račun hartija od vrednosti i
b) da ta poslovna jedinica u okviru svog poslovanja sprovodi i nadzire upise na račun hartija od vrednosti, obavlja plaćanja ili radnje vezane za hartije od vrednosti koje drži posrednik ili na drugi način učestvuje u poslovnoj ili drugoj delatnosti u vezi sa održavanjem računa hartija od vrednosti.
Obim primene merodavnog prava

Član 127

Pravo merodavno na osnovu člana 126 ovog Zakona, između ostalog, uređuje:

a) pravnu prirodu prava koje proističe iz upisa hartija od vrednosti na račun i njihova dejstva prema posredniku i trećim licima;

b) sticanje i raspolaganje hartijama od vrednosti, kao i njihova dejstva prema posredniku i prema trećim licima;

v) da li raspolaganje hartijama od vrednosti obuhvata pravo na dividende, prihode ili druge oblike raspodele ili pravo na isplatu, naknadu za prenos ili druge naknade;

g) da li pravo jednog lica na hartiji od vrednosti ima dejstvo prestanka prava drugog lica ili uspostavljanje prvenstva u odnosu na pravo drugog lica;

d) obaveze posrednika prema licu različitom od vlasnika računa ako to lice ističe pravo na hartiji od vrednosti koje je u suprotnosti sa pravom vlasnika računa ili drugog lica;

đ) uslove za ostvarivanje prava na hartiji od vrednosti.

GLAVA VI
INTELEKTUALNA SVOJINA
Nadležnost

Član 128

1. Sud Republike Srbije je nadležan za sporove o pravima intelektualne svojine, kada ta nadležnost postoji prema odredbama čl. 12, 22 i 25 ovog Zakona ili kada je zaštita ovih prava zatražena za teritoriju Republike Srbije.

2. Sud Republike Srbije isključivo je nadležan za sporove koji imaju za predmet registraciju ili punovažnost prava na patent, robni ili uslužni žig, industrijski uzorak i model ili drugih prava industrijske svojine koja se moraju registrovati, ako je u Republici Srbiji podneta prijava za registraciju ili je izvršena registracija ili se na osnovu međunarodnog ugovora smatra da je registracija izvršena.

Merodavno pravo
Član 129

1. Za postojanje, punovažnost, dejstva, trajanje, prestanak, prenosivost i povredu autorskih prava, prava srodnih autorskom pravu i drugih neregistrovanih prava intelektualne svojine merodavno je pravo države za koju je zatražena njihova zaštita.

2. Za postojanje, punovažnost, dejstva, trajanje, prestanak, prenosivost i povredu prava industrijske svojine merodavno je pravo države u kojoj ono registrovano odnosno u kojoj je podneta prijava za registraciju.

3. Pri određivanju merodavnog prava za povredu prava intelektualne svojine ne primenjuje se čl. 161 i 36 ovog Zakona.
Prava intelektualne svojine iz radnog odnosa
Član 130

Pravo koje je merodavno za ugovor o radu određuje imaoca prava intelektualne svojine ako je predmet ovog prava nastao u okviru radnog odnosa.
GLAVA VII
UGOVORNI ODNOSI
Uobičajeno boravište – autonomni pojam
Član 131

U smislu ove Glave, smatra se da je uobičajeno boravište pravnog lica odnosno organizacije bez svojstva pravnog lica u državi u kojoj se nalazi predstavništvo, zastupništvo ili druga poslovna jedinica, ako je ugovor zaključen u okviru poslovanja predstavništva, zastupništva ili druge poslovne jedinice.
Nadležnost u sporovima iz ugovornih odnosa
Član 132

1. Sud Republike Srbije je nadležan za sporove iz ugovornih odnosa, i ako njegova nadležnost ne proizilazi iz drugih odredaba ovog Zakona, ako je osnov tužbenog zahteva obaveza koja je izvršena ili bi trebalo da bude izvršena u Republici Srbiji.
2. Ako se stranke nisu sporazumele drugačije, smatra se da se mesto izvršenja obaveze iz stava 1 ovog člana nalazi u Republici Srbiji:

a) kod ugovora o prodaji robe - ako je roba, u skladu sa ugovorom, isporučena ili je trebalo da bude isporučena u Republici Srbiji;
b) kod ugovora o pružanju usluga - ako su usluge, u skladu sa ugovorom, pružene ili je trebalo da budu pružene u Republici Srbiji.

3. Sud Republike Srbije nadležan je za spor protiv tuženog pravnog lica u vezi sa poslovanjem njegovog predstavništva, zastupništva ili poslovne jedinice ako se predstavništvo, zastupništvo ili poslovna jedinica nalazi u Republici Srbiji.
Sporovi iz potrošačkih ugovora
Član 133

 U smislu člana 134 ovog Zakona, sporovima iz potrošačkog ugovora smatraju se sporovi nastali iz:

a) ugovora o prodaji robe na rate; ili
b) ugovora o zajmu s otplatom na rate ili bilo kog drugog oblika kredita datog radi finansiranja prodaje robe; ili
v) u svim drugim slučajevima - ugovora koji je zaključen sa licem koje obavlja privrednu ili profesionalnu delatnost u Republici Srbiji ili koje usmerava takvu delatnost ka Republici Srbiji ili ka više država među kojima je i Republika Srbija, a ugovor ulazi u okvir te delatnosti, pod uslovom da potrošač ima prebivalište u Republici Srbiji.
 Nadležnost u sporovima iz potrošačkih ugovora
Član 134

1. Sud Republike Srbije je nadležan za sporove potrošača protiv trgovca, i kada njegova nadležnost ne prozilazi iz odredaba čl. 12 i 132 stav 3 ovog Zakona ukoliko potrošač ima prebivalište u Republici Srbiji.

2. Ako potrošač ima prebivalište u Republici Srbiji trgovac može podneti tužbu protiv potrošača samo pred sudom Republike Srbije.

3. Od odredaba st. 1 i 2 ovog člana može se odstupiti samo na osnovu sporazuma o nadležnosti:

a) koji je zaključen nakon nastanka spora; ili

b) koji omogućava potrošaču da, po svom izboru, pokrene postupak i pred sudom koji inače ne bi bio nadležan na osnovu kriterijuma navedenih u ovom članu.
4. Sporazum iz stava 3 ovog člana mora biti zaključen u formi koju predviđa član 24 stav 1 tačka a) ovog Zakona.
5. Ako potrošač zaključi ugovor sa trgovcem koji nema prebivalište u Republici Srbiji, ali ima predstavništvo, zastupništvo ili drugu poslovnu jedinicu u Republici Srbiji, za sporove u vezi sa poslovanjem predstavništva, zastupništva ili druge poslovne jedinice smatra se da trgovac ima prebivalište u Republici Srbiji.

 6. Odredbe ovog člana se ne primenjuju na ugovore o prevozu, osim na ugovore kojima se pruža kombinovana usluga putovanja i smeštaja za paušalnu cenu.
Nadležnost u sporovima iz pojedinačnog ugovora o radu
Član 135

1. Sud Republike Srbije je nadležan za sporove protiv poslodavca iz pojedinačnog ugovora o radu i kada njegova nadležnost ne proizilazi iz čl. 12 i 132 stav 3 ovog Zakona:

a) ako je u Republici Srbiji mesto u kome zaposleni uobičajeno obavlja rad ili poslednje mesto u kome je uobičajeno obavljao rad; ili
b) ako zaposleni uobičajeno obavlja ili je uobičajeno obavljao rad u više država, ukoliko se poslovna jedinica koja ga je zaposlila nalazi ili se nalazila u Republici Srbiji.

2. Ako zaposleni zaključi pojedinačni ugovor o radu sa poslodavcem koji nema prebivalište u Republici Srbiji, ali ima predstavništvo, zastupništvo ili drugu poslovnu jedinicu u Republici Srbiji, smatra se da za sporove u vezi sa poslovanjem predstavništva, zastupništva ili druge poslovne jedinice poslodavac ima prebivalište u Republici Srbiji.
3. Ako zaposleni ima prebivalište u Republici Srbiji poslodavac može podneti tužbu protiv zaposlenog samo sudu Republike Srbije.

4. Od odredaba ovog člana može se odstupiti samo na osnovu sporazuma o nadležnosti:

a) koji je zaključen posle nastanka spora ili

b) koji omogućava zaposlenom da, po svom izboru, pokrene postupak i pred sudom koji inače ne bi bio nadležan na osnovu kriterijuma navedenih u ovom članu.

5. Sporazum iz stava 4 ovog člana mora biti zaključen u formi koju predviđa član 24 stav 1 tačka a) ovog Zakona.

Izbor merodavnog prava
Član 136

1. Za ugovor je merodavno pravo koje su ugovorne strane izabrale.

2. Izbor merodavnog prava postoji ako je učinjen izričito ili ako nesumnjivo proističe iz odredaba ugovora ili okolnosti slučaja.
3. Ugovorne strane mogu izabrati merodavno pravo za ceo ugovor ili za jedan njegov deo.

4. Ugovorne strane se mogu u svako doba sporazumeti da izaberu merodavno pravo ili da promene već izabrano merodavno prava.

5. Promena merodavnog prava o kojoj su se ugovorne strane sporazumele nakon zaključenja ugovora, ne može da utiče na punovažnost ugovora u pogledu forme u smislu člana 146 ovog Zakona niti na stečena prava trećih lica.

6. Ako su u trenutku izbora merodavnog prava svi drugi elementi ugovora vezani za državu čije pravo nije izabrano, izbor merodavnog prava ne utiče na primenu odredaba od kojih se, po pravu te druge države, ugovorom ne može odstupiti.

7. Postojanje i punovažnost saglasnosti strana u pogledu izbora merodavnog prava utvrđuje se u skladu sa odredbama čl. 145, 146 i 147 ovog Zakona.
Merodavno pravo u odsustvu izbora
Član 137

1. Ako ugovorne strane nisu izabrale merodavno pravo i izuzev ugovora predviđenih u čl. 139, 140, 141 i 142 ovog Zakona, kao merodavno primenjuje se:

a) za ugovor o prodaji robe – pravo države u kojoj se nalazi uobičajeno boravište prodavca;

b) za ugovor o prodaji robe na javnoj prodaji (aukciji) – pravo države u kojoj se javna prodaja održava, ako se mesto održavanja može odrediti;

v) za ugovor o pružanju usluga (ugovor o delu) – pravo države u kojoj se nalazi uobičajeno boravište davaoca usluga (poslenika);

g) za ugovor o nalogu – pravo države u kojoj se nalazi uobičajeno boravište nalogoprimca;

d) za ugovor o posredovanju – pravo države u kojoj se nalazi uobičajeno boravište posrednika;

đ) za ugovor o komisionu – pravo države u kojoj se nalazi uobičajeno boravište komisionara;

e) za ugovor o otpremanju (špediciji) – pravo države u kojoj se nalazi uobičajeno boravište otpremnika;

ž) za ugovor o zakupu pokretnih stvari – pravo države u kojoj se nalazi uobičajeno boravište zakupodavca;

z) za ugovor o zajmu – pravo države u kojoj se nalazi uobičajeno boravište zajmodavca;

i) za ugovor o posluzi – pravo države u kojoj se nalazi uobičajeno boravište poslugodavca;

j) za ugovor o ostavi – pravo države u kojoj se nalazi uobičajeno boravište, ostavoprimca (depozitara);

k) za ugovor o uskladištenju – pravo države u kojoj se nalazi uobičajeno boravište skladištara;

l) za ugovor o zastupanju – pravo države u kojoj se nalazi uobičajeno boravišta zastupnika;

lj) za ugovor o raspolaganju pravima intelektualne svojine – pravo države u kojoj se nalazi uobičajeno boravište prenosioca prava;

m) za ugovor o poklonu – pravo države u kojoj se nalazi uobičajeno boravište poklonodavca;

n) za berzanske poslove – pravo države u kojoj se nalazi sedište berze, ako se sedište berze može odrediti;

nj) za ugovor o samostalnim bankarskim garancijama – pravo države u kojoj se nalazi uobičajeno boravište davaoca garancije;

o) za ugovor o franšizingu – pravo države u kojoj se nalazi uobičajeno boravište davaoca franšize;

p) za ugovor o faktoringu i forfetingu – pravo države u kojoj se nalazi uobičajeno boravište ustupioca potraživanja;

r) za ugovor o distribuciji – pravo države u kojoj se nalazi uobičajeno boravište distributera;

s) za ugovor o stranim ulaganjima – pravo države u koju je izvršeno strano ulaganje;

t) za ugovor o osiguranju – pravo države u kojo se nalazi uobičajeno boravište osiguravača;

u) za ugovor o obaveznom osiguranju – pravo države koje nalaže obavezno osiguranje.

2. Za ostale ugovore i za ugovore na koje bi se mogle primeniti dve ili više tačaka iz stava 1 ovog člana – pravo države u kojoj se nalazi uobičajeno boravište ugovorne strane koja duguje ispunjenje karakteristične obaveze iz ugovora.

3. Ako iz svih okolnosti slučaja proističe da je ugovor očigledno uže vezan za državu koja nije navedena u st. 1 ili 2 ovog člana, primenjuje se pravo te druge države.
4. Ako se merodavno pravo ne može odrediti u skladu sa st. 1 ili 2 ovog člana, za ugovor je merodavno pravo države sa kojom je taj ugovor u najbližoj vezi.
Merodavno pravo za ugovore koji se odnose na stvarna prava na nepokretnosti i zakup nepokretnosti

Član 138

1. Ako nije izabrano merodavno pravo u skladu sa članom 136 ovog Zakona , na ugovore koji se odnose na stvarna prava na nepokretnosti i zakup nepokretnosti primenjuje se pravo države u kojoj se nepokretnost nalazi.

2. Izuzetno od stava 1 ovog člana, za kratkoročni zakup nepokretnosti za lične potrebe na rok od najduže šest uzastopnih meseci merodavno je pravo države u kojoj zakupodavac ima uobičajeno boravište, ako je zakupac fizičko lice i ima uobičajeno boravište u istoj državi.

3. Prilikom određivanja merodavnog prava na osnovu ovog člana ne primenjuje se član 36 ovog Zakona.
Merodavno pravo za ugovor o prevozu robe
 Član 139

1. Ako ugovorne strane nisu izabrale merodavno pravo na ugovor o prevozu robe, primenjuje se pravo države uobičajenog boravišta prevoznika, ako se u toj državi nalazi i:

a) mesto utovara ili

b) mesto isporuke robe ili

v) uobičajeno boravište pošiljaoca.

2. Ako pretpostavke iz stava 1 ovog člana nisu ispunjene, merodavno je pravo mesta isporuke koje su odredile ugovorne strane.

Merodavno pravo za ugovor o prevozu putnika
Član 140
1. Za ugovor o prevozu putnika ugovorne strane mogu izabrati kao merodavno samo pravo države:

a) u kojoj putnik ima uobičajeno boravište, ili
b) u kojoj prevoznik ima uobičajeno boravište, ili
v) u kojoj se nalazi mesto glavne uprave prevoznika, ili
g) u kojoj se nalazi mesto polaska, ili
d) u kojoj se nalazi odredište.

2. Ako strane nisu izabrale pravo iz stava 1 ovog člana, merodavno je pravo države uobičajenog boravišta putnika, ako se ili mesto polaska ili odredište nalazi u toj državi.

3. Ako pretpostavke iz stava 2 ovog člana nisu ispunjene, merodavno je pravo države uobičajenog boravišta prevoznika.
Merodavno pravo za potrošački ugovor
Član 141

1. Za potrošački ugovor ugovorne strane mogu izabrati merodavno pravo u skladu sa članom 136 ovog Zakona.

2. Ovim izborom potrošač ne može biti lišen zaštite koju mu obezbeđuju odredbe prava koje bi bilo merodavno na osnovu stava 3 ovog člana, od kojih se sporazumom ne može odstupiti.

3. Ako merodavno pravo nije izabrano, na potrošački ugovor primenjuje se pravo države u kojoj potrošač ima uobičajeno boravište ukoliko trgovac:

a) obavlja svoju trgovačku ili profesionalnu delatnost u državi u kojoj potrošač ima uobičajeno boravište, ili

b) na bilo koji način usmerava svoju delatnost ka toj ili ka više država, uključujući i tu državu,

a ugovor je zaključen u okviru obavljanja te delatnosti.
4. Prilikom određivanja merodavnog prava za potrošački ugovor ne primenjuje se član 36 ovog Zakona.

5. Odredbe ovog člana se ne primenjuju na ugovore zaključene na finansijskom tržištu, ugovore o pružanju usluga, ako se usluga pruža isključivo u državi koja nije država uobičajenog boravišta potrošača, ugovore o prevozu, osim ugovora o organizovanju putovanja u smislu zakona koji uređuje zaštitu potrošača, ugovore čiji je predmet stvarno pravo na nepokretnosti ili zakup nepokretnosti, osim ugovora o tajm-šeringu u smislu zakona koji uređuje zaštitu potrošača.
Merodavno pravo za pojedinačni ugovor o radu
Član 142

1. Za pojedinačni ugovor o radu merodavno je pravo izabrano u skladu sa članom 136 ovog Zakona.

2. Izbor prava ne može imati za posledicu lišavanje zaposlenog zaštite koju mu na osnovu st. 3 i 5 ovog člana obezbeđuju odredbe prava merodavnog u odsustvu izbora, od kojih se sporazumom ne može odstupiti.
3. Ako pravo merodavno za pojedinačni ugovor o radu nije izabrano, primenjuje se pravo države u kojoj odnosno iz koje zaposleni uobičajeno obavlja rad na osnovu ugovora.

4. Ne smatra se da je promenjeno mesto uobičajenog obavljanja rada ako se rad privremeno obavlja u drugoj državi.

5. Ako se merodavno pravo ne može odrediti na osnovu stava 3 ovog člana, na ugovor se primenjuje pravo države u kojoj se nalazi poslovna jedinica preko koje je zaposleni angažovan.
Obim merodavnog prava

Član 143

1. Pravo merodavno za ugovor, između ostalog, uređuje:

a) sadržinu i tumačenje ugovora;

b) ispunjenje obaveza koje nastaju iz ugovora;

v) posledice potpunog ili delimičnog neispunjenja ugovornih obaveza, uključujući i odmeravanje naknade štete ako je propisana, u okviru ovlašćenja koje sud ima prema svom procesnom pravu;

g) različite načine prestanka obaveza, zastarelost potraživanja i prekluzivne rokove;

d) posledice ništavosti ugovora;

đ) određivanje časa od kog sticalac, odnosno preuzimalac pokretne stvari stiče pravo na proizvode i plodove stvari;

e) određivanje časa od kog sticalac odnosno preuzimalac pokretne stvari snosi rizik za propast stvari.

2. U pogledu načina ispunjenja i mera koje poverilac treba da preduzme u slučaju neurednog ispunjenja, uzima se u obzir pravo države u kojoj se nalazi mesto ispunjenja.
Norme neposredne primene za ugovore
Član 144

1. Sud može primeniti ili uzeti u obzir norme neposredne primene države u kojoj su ugovorne obaveze izvršene ili treba da budu izvršene, u meri u kojoj ove norme čine izvršenje ugovora nezakonitim.

2. Prilikom odlučivanja o primeni ili uzimanju u obzir ovih normi, sud vodi računa o njihovoj prirodi i cilju, kao i posledicama njihove primene ili neprimene.
Saglasnost volja i materijalna punovažnost ugovora
Član 145

1. Za postojanje i materijalnu punovažnost ugovora ili neke njegove odredbe merodavno je pravo koje bi na osnovu ovog Zakona bilo merodavno za ugovor da je ugovor ili njegova odredba punovažna.

2. Ugovorna strana se može pozvati na pravo države svog uobičajenog boravišta radi utvrđivanja činjenice da nije pristala na ugovor ako iz okolnosti slučaja proizilazi da ne bi bilo razumno ocenjivati njeno ponašanje po pravu koje bi bilo merodavno prema stavu 1 ovog člana.
Merodavno pravo za formu ugovora
Član 146

1. Ugovor zaključen između lica ili njihovih zastupnika koji se u trenutku zaključenja nalaze u istoj državi, punovažan je u pogledu forme ako ispunjava uslove predviđene pravom koje je po ovom zakonu merodavno za sadržinu ugovora ili pravom države u kojoj je zaključen.

2. Ugovor zaključen između lica ili njihovih zastupnika koji se u trenutku zaključenja nalaze u različitim državama punovažan je u pogledu forme ako ispunjava uslove predviđene:

a) pravom države koje je po ovom Zakonu merodavno za sadržinu ugovora, ili
b) pravom bilo koje od država u kojoj se nalazi jedna ili druga strana ili njen zastupnik u trenutku zaključenja ugovora, ili
v) pravom države u kojoj je jedna ili druga strana imala uobičajeno boravište u tom trenutku.

3. Jednostrana pravna radnja koja se odnosi na ugovor koji je zaključen ili koji treba zaključiti punovažna je u pogledu forme ako ispunjava uslove predviđene:

a) pravom države čije je pravo po ovom Zakonu merodavno ili bi bilo merodavno za sadržinu ugovora, ili
b) pravom države u kojoj je ta radnja preduzeta, ili

v) pravom države u kojoj lice koje je tu radnju preduzelo imalo uobičajeno boravište u tom trenutku.

4. Uz isključenje st. 1 do 3 ovog člana, za formu potrošačkih ugovora iz člana 141 ovog Zakona, merodavno je pravo države u kojoj potrošač ima uobičajeno boravište.
5. Uz isključenje st. 1 do 4 ovog člana, za formu ugovora čiji je predmet stvarno pravo na nepokretnosti ili zakup nepokretnosti merodavno je pravo države u kojoj se nepokretnost nalazi, ako se prema tom pravu:
a) uslovi forme primenjuju bez obzira na to u kojoj državi je ugovor zaključen i koje je pravo merodavno za sadržinu ugovora, i
b) od tih uslova forme ne može odstupiti sporazumom.
Sposobnost za zaključenje ugovora
Član 147

Ako je ugovor zaključen između lica koja su u trenutku zaključenja ugovora bila prisutna u istoj državi, fizičko lice koje je pravno i poslovno sposobno po pravu te države može se pozvati na svoju pravnu i poslovnu nesposobnost po pravu neke druge države samo ako je druga ugovorna strana znala ili morala znati za tu njegovu nesposobnost u trenutku zaključenja ugovora.
Merodavno pravo za ustupanje potraživanja i ugovornu subrogaciju
Član 148
1. Na odnos između poverioca (ustupilac) koji je ustupio svoje potraživanje prema drugoj osobi (dužniku) i novog poverioca (prijemnika) primenjuje se pravo koje je merodavno za ugovor o ustupanju potraživanja.

2. Pravo koje je merodavno za ustupljeno potraživanje uređuje prenosivost potraživanja, odnos između novog poverioca i dužnika, uslove pod kojima se ustupanje može isticati protiv dužnika i pod kojim uslovima i na koji način se dužnik oslobađa obaveze.

3. Ustupanje potraživanja u smislu ovog člana uključuje potpuno ustupanje, ustupanje radi obezbeđenja kao i založna prava ili druga prava obezbeđenja potraživanja.
Merodavno pravo za ugovor o preuzimanju duga
Član 149

1. Za odnos dužnika i preuzimaoca iz ugovora o preuzimanju duga merodavno je pravo koje su dužnik i preuzimalac izabrali.

2. Ako dužnik i preuzimalac nisu izabrali merodavno pravo, za njihov odnos merodavno je pravo uobičajenog boravišta, odnosno sedišta preuzimaoca.

3. Ako iz svih okolnosti slučaja proističe da je ugovor očigledno uže vezan za državu koja nije navedena u stavu 2 ovog člana, primenjuje se pravo te druge države.

4. Izuzetno od st. 1, 2 i 3 ovog člana, pravo koje je na osnovu ovog Zakona merodavno za preuzeti dug, između ostalog, uređuje:

a) da li je za preuzimanje duga potreban pristanak poverioca i na koji način se daje pristanak;

b) kakvo je dejstvo ugovora o preuzimanju prema poveriocu;

v) kakvo je dejstvo ugovora o preuzimanju na sporedna prava.
Merodavno pravo za prebijanje (kompenzaciju)
Član 150
Ako se strane nisu sporazumele o pravu merodavnom za prebijanje, na prebijanje se primenjuje pravo koje je merodavno za potraživanje u odnosu na koje se prebijanje ističe.
Merodavno pravo za akcesorni pravni posao
Član 151

Ako stranke nisu drugačije ugovorile, za akcesorni pravni posao merodavno je pravo koje se primenjuje na glavni pravni posao.
Merodavno pravo za ugovorno zastupanje
Član 152

1. Za ugovor između zastupnika (punomoćnika) i zastupanog (vlastodavca) merodavno pravo se određuje primenom čl. 136, 137 i 141 ovog Zakona.

2. Za postojanje, obim i dejstva zastupanja, kao i za dejstva prekoračenja granica ovlašćenja za zastupanje i dejstva neovlašćenog zastupanja, merodavno je pravo države koje su izabrali zastupani i treće lice, ako je zastupnik znao ili morao znati da je izvršen izbor merodavnog prava.

3. U odsustvu izbora merodavnog prava, za pitanja iz stava 2 ovog člana merodavno je pravo države u kojoj je zastupnik imao uobičajeno boravište u trenutku kada je obavljena radnja zastupanja.

4. Ako treće lice nije znalo niti je moralo znati gde se nalazi uobičajeno boravište zastupnika ili ako je ugovor o zastupanju zaključen sa zastupnikom kome obavljanje poslova zastupanja nije profesija ili ako je zastupnik obavljao poslove zastupanja na berzi ili aukciji, za pitanja iz stava 2 ovog člana merodavno je pravo države u kojoj je zastupnik obavio radnju zastupanja.

5. Bez obzira na odredbe st. 2 do 4 ovog člana, ako je predmet zastupanja pravo na nepokretnosti, merodavno je pravo države u kojoj se nepokretnost nalazi.

6. Pravo određeno odredbama st. 1 do 5 ovog člana primenjuje se i na odnos zastupnika i trećeg lica, koji je nastao iz činjenice da je zastupnik postupao u skladu sa svojim ovlašćenjima, da je prekoračio svoja ovlašćenja ili da je postupao bez ovlašćenja.
GLAVA VIII
ZAJEDNIČKE ODREDBE ZA UGOVORNE I VANUGOVORNE OBAVEZE
Merodavno pravo za zakonsku subrogaciju
Član 153

Ako neko lice (ispunilac) ima obavezu da umesto dužnika ispuni obavezu prema poveriocu ili je na osnovu takve svoje obaveze već ispunilo obavezu dužnika prema poveriocu, pravo koje je merodavno za obavezu ispunioca prema poveriocu određuje da li ispunilac može, u celini ili delimično, vršiti prava koja je poverilac imao prema dužniku na osnovu prava koje je bilo merodavno za njihov pravni odnos.
Merodavno pravo za obaveze sa više dužnika
 Član 154
1. Ako više dužnika odgovara za ispunjenje iste ugovorne obaveze pa jedan od njih u celini ili delimično ispuni obavezu prema poveriocu, pravo koje je merodavno za obavezu tog dužnika prema poveriocu primenjuje se i na njegovo pravo da traži naknadu od ostalih dužnika.

2. Ostali dužnici mogu isticati prigovore koje su imali prema poveriocu ukoliko im to dopušta pravo koje je merodavno za njihovu obavezu prema poveriocu.
Pravila o teretu i načinu dokazivanja
Član 155

1. Pravo merodavno za ugovor ili vanugovorne obaveze primenjuje se i na teret dokazivanja ako ono u odredbama kojima se uređuju ugovorne ili vanugovorne obaveze sadrži pravne pretpostavke ili pravila o tome ko snosi teret dokazivanja.

2. Postojanje ugovora ili pravna radnja može se dokazivati na način previđen pravom Republike Srbije ili pravom na osnovu koga je taj ugovor ili pravna radnja punovažna u pogledu forme u skladu sa članom 146 ovog Zakona, pod uslovom da se takav dokaz može izvesti pred sudom Republike Srbije.
GLAVA IX
VANUGOVORNE OBAVEZE
1. AUTONOMNI POJMOVI I NADLEŽNOST
Autonomni pojmovi
Član 156

1. U smislu ove Glave, šteta predstavlja direktnu posledicu štetne radnje, sticanja bez osnova, poslovodstva bez naloga ili predugovorne odgovornosti.

2. Odredbe ove Glave primenjuju se i na vanugovorne obaveze čije je nastupanje verovatno.

3. Svako upućivanje u ovoj Glavi na štetu ili štetni događaj, odnosi se i na štetu ili štetni događaj čije je nastupanje verovatno.

4. U smislu ove Glave, smatra se da je uobičajeno boravište pravnog lica odnosno organizacije bez svojstva pravnog lica u državi u kojoj se nalazi predstavništvo, zastupništvo ili druga poslovna jedinica, ako štetni događaj nastupi ili šteta nastane u okviru poslovanja predstavništva, zastupništva ili druge poslovne jedinice.
Nadležnost

Član 157

1. Sud Republike Srbije je nadležan u sporovima o vanugovornoj odgovornosti za štetu i kada njegova nadležnost ne proizilazi iz drugih odredaba ovog Zakona:

a) ako je na teritoriji Republike Srbije preduzeta štetna radnja ili je nastala šteta, ili
b) ako je verovatno da će štetna radnja biti preduzeta ili šteta nastati na teritoriji Republike Srbije.

2. Odredba stava 1 ovog člana primenjuje se i u sporovima pokrenutim protiv osiguravača na osnovu propisa o neposrednoj odgovornosti osiguravača, kao i u sporovima o regresnim zahtevima na osnovu naknade štete protiv regresnih dužnika.
2. OPŠTA PRAVILA O ODREĐIVANjU MERODAVNOG PRAVA
Izbor merodavnog prava
Član 158

1. Stranke mogu izabrati merodavno pravo za vanugovornu obavezu nastalu prouzrokovanjem štete:

a) nakon nastupanja štetnog događaja ili
b) pre štetnog događaja, pod uslovom da stranke obavljaju privrednu delatnost.

2. Izbor merodavnog prava ne utiče na prava trećih lica i mora biti učinjen na izričit način ili nesumnjivo proisticati iz okolnosti slučaja.
3. Ako su u trenutku nastupanja štetnog događaja sve odlučujuće okolnosti slučaja vezane za državu čije pravo nije izabrano, izbor ne utiče na primenu odredaba prava te druge države koje ne mogu biti sporazumno isključene.

4. Odredbe st. 1 do 3 ovog člana ne primenjuju se na vanugovorne obaveze iz čl. 162, 163 164, 165, 166 ovog Zakona.
Primena prava zajedničkog uobičajenog boravišta

Član 159

Ako merodavno pravo nije izabrano, a odgovorno lice i oštećeni imaju uobičajeno boravište u istoj državi u trenutku nastanka štete, za vanugovornu odgovornost za štetu merodavno je pravo te države.
Mesto nastupanja štete
Član 160

Ako strane nisu izabrale merodavno pravo, a nemaju uobičajeno boravište u istoj zemlji, za vanugovornu odgovornost za štetu je merodavno pravo države u kojoj je nastupila šteta.
Posebna klauzula odstupanja

Član 161

1. Ako je iz svih okolnosti slučaja jasno da je prouzrokovanje štete očigledno u bližoj vezi s drugom državom, a ne sa onom iz čl. 159 i 160 ovog Zakona, primenjuje se pravo te druge države.

2. Očigledno bliža veza s drugom državom može se zasnivati posebno na već postojećem pravnom odnosu između stranaka kao što je ugovor koji je usko povezan s štetnom radnjom ili na činjeničnom odnosu.

3. MERODAVNO PRAVO ZA POSEBNE OBLIKE VANUGOVORNE ODGOVORNOSTI ZA ŠTETU
Odgovornost proizvođača za proizvode
Član 162

Pravo merodavno za vanugovornu obavezu nastalu iz štete koju je prouzrokovao proizvod sa nedostatkom, određuje se primenom Konvencije o zakonu koji se primenjuje u slučajevima odgovornosti proizvođača za svoje proizvode iz 1973. godine („Sl.list SFRJ – Međunarodni ugovori“, br. 8/77).
Nelojalna konkurencija

Član 163

1. Za vanugovornu obavezu nastalu radnjom nelojalne konkurencije merodavno je pravo države u kojoj ta radnja štetno utiče na konkurentske odnose ili na zajedničke interese potrošača ili je verovatno da će na njih štetno uticati.

2. Ako radnja nelojalne konkurencije utiče isključivo na interese određenog konkurenta, primenjuje se čl. 159, 160 i 161 ovog Zakona.

 Ograničavanje slobodne tržišne konkurencije

Član 164

1. Za vanugovornu obavezu nastalu radnjom ograničenja tržišne konkurencije merodavno je pravo države na čije tržište ograničenje štetno utiče ili je verovatno da će štetno uticati.

2. Ako ograničenje tržišne konkurencije štetno utiče ili je verovatno da će štetno uticati na tržišta više država, tužilac koji podnosi tužbu sudu Republike Srbije, kao sudu prebivališta tuženog, može svoj zahtev zasnovati na pravu Republike Srbije, pod uslovom da je tržište Republike Srbije jedno od onih na koje ograničenje tržišne konkurencije neposredno i znatno štetno utiče.

3. Ako tužilac podnosi tužbu sudu Republike Srbije kao sudu prebivališta jednog od tuženih on može zasnovati svoj zahtev na pravu Republike Srbije samo ako ograničenje tržišne konkurencije, na kome se zasniva zahtev protiv svakog od tih tuženika, neposredno i znatno štetno utiče i na tržište Republike Srbije.
Šteta naneta životnoj sredini
Član 165

1. Pod štetom nanetoj životnoj sredini u smislu ovog člana podrazumevaju se šteta naneta životnoj sredini i šteta koju usled toga pretrpe lica ili imovina.

2. Za vanugovornu obavezu nastalu iz štete nanete životnoj sredini merodavno je pravo države u kojoj je nastupila šteta.

3. Bez obzira na odredbu stava 1 ovog člana, lice koje zahteva naknadu štete može tražiti da bude primenjeno pravo države u kojoj je nastupio događaj koji je prouzrokovao štetu.

4. Pri određivanju merodavnog prava ne primenjuju se čl. 161 i 36 ovog Zakona.
Povreda prava intelektualne svojine

Član 166

Na vanugovornu odgovornost prouzrokovanu povredom prava intelektualne svojine primenjuje se član 129 ovog Zakona.
Prekid ili usporavanje procesa rada
Član 167

1. Na vanugovornu obavezu koja proističe iz odgovornosti zaposlenog, poslodavca ili organizacije koja štiti njihove profesionalne interese za štetu prouzrokovanu prekidom ili usporavanjem procesa rada koji je izvršen ili će biti izvršen, primenjuje se pravo države u kojoj je došlo ili će doći do prekida ili usporavanja procesa rada.
2. Bez obzira na stav 1 ovog člana, ako odgovorno lice i oštećeni imaju uobičajeno boravište u istoj državi u trenutku nastanka štete ili opasnosti od nastupanja štete primenjuje se član 159 ovog Zakona.

3. Pri određivanju merodavnog prava ne primenjuju se čl. 161 i 36 ovog Zakona.
Drumske saobraćajne nezgode
Član 168

Pravo merodavno za vanugovornu obavezu nastalu prouzrokovanjem štete u drumskoj saobraćajnoj nezgodi određuje se na osnovu Konvencije o zakonu koji se primenjuje na drumske saobraćajne nezgode iz 1971. godine („Sl.list SFRJ – Međunarodni ugovori”, br. 26/76).
Šteta nastala na brodu ili u vazduhoplovu
Član 169

Za štetu koja je nastala na brodu za vreme dok se nalazi na otvorenom moru ili u vazduhoplovu merodavno je pravo države u kojoj je brod ili vazduhoplov registrovan.
Povreda prava ličnosti putem medija
Član 170

1. Za vanugovornu odgovornost za štetu proisteklu iz povrede prava ličnosti putem masovnih medija, posebno putem štampe, interneta, radija, televizije ili drugih sredstava javnog informisanja, merodavno je, po izboru oštećenog:

a) pravo države u kojoj se nalazi uobičajeno boravište štetnika, ili

b) pravo države u kojoj se nalazi uobičajeno boravište oštećenog, pod uslovom da je štetnik mogao razumno pretpostaviti da će šteta nastupiti na teritoriji te države, ili
v) pravo države u kojoj je nastupila ili preti da nastupi šteta, pod uslovom da je štetnik mogao razumno pretpostaviti da će šteta nastupiti odnosno da bi mogla nastupiti u toj državi.

2. U pogledu prava na odgovor, povodom povrede prava ličnosti učinjene putem masovnih medija, merodavno je pravo države u kojoj je objavljena publikacija ili iz koje je emitovana emisija.

3. Pravo iz stava 1 ovog člana merodavno je i za povredu prava ličnosti prilikom obrade ličnih podataka, kao i za povredu prava na pribavljanje informacija u vezi sa ličnim podacima.
4. MERODAVNO PRAVO ZA OSTALE VANUGOVORNE OBAVEZE
Izbor merodavnog prava
Član 171

Za vanugovorne obaveze uređene ovim Odsekom stranke mogu izabrati merodavno pravo u skladu sa članom 158 ovog Zakona.
Sticanje bez osnova
Član 172

1. Za vanugovornu obavezu proizašlu iz sticanja bez osnova koja se tiče postojećeg odnosa između stranaka, usko povezanog sa sticanjem, kao što je ugovor ili odnos iz štetne radnje, merodavno je pravo koje se primenjuje na taj odnos.

2. Ako se merodavno pravo ne može odrediti na osnovu stava 1 ovog člana, a stranke u trenutku nastupanja događaja iz kojeg je nastalo sticanje bez osnova imaju uobičajeno boravište u istoj državi, merodavno je pravo te države.

3. Ako se merodavno pravo ne može odrediti na osnovu st. 1 ili 2, primenjuje se pravo države u kojoj se sticanje bez osnova dogodilo.
Poslovodstvo bez naloga
Član 173

1. Za vanugovornu obavezu proizašlu iz poslovodstva bez naloga koja se tiče postojećeg odnosa između stranaka, usko povezanog sa tom vanugovornom obavezom, kao što je ugovor ili odnos iz štetne radnje, merodavno je pravo koje se primenjuje na taj odnos.
2. Ako se merodavno pravo ne može odrediti na osnovu stava 1 ovog člana, a stranke u trenutku nastupanja događaja koji je prouzrokovao nastanak štete imaju svoje uobičajeno boravište u istoj državi, merodavno je pravo te države.

3. Ako se merodavno pravo ne može odrediti na osnovu st. 1 ili 2 ovog člana, primenjuje se pravo države u kojoj je poslovodstvo bez naloga preduzeto.
Odgovornost za nesavesno vođenje pregovora (culpa in contrahendo)

Član 174

1 Za vanugovornu obavezu nastalu iz pregovora koji prethode zaključenju ugovora, bez obzira na to da li je ugovor zaključen, merodavno je pravo koje se primenjuje na ugovor ili bi bilo primenjeno da je ugovor zaključen.

2. Ako se merodavno pravo ne može odrediti na osnovu stava 1 ovog člana, primenjuje se:

a) pravo države u kojoj je nastala šteta, bez obzira na državu u kojoj je nastupio štetni događaj i državu ili države u kojima su nastupile posredne posledice tog događaja; ili
b) pravo države u kojoj stranke imaju uobičajeno boravište u trenutku nastupanja štetnog događaja.
5. ZAJEDNIČKE ODREDBE ZA VANUGOVORNU ODGOVORNOST ZA ŠTETU I OSTALE VANUGOVORNE OBAVEZE
Obim merodavnog prava
Član 175

Merodavno pravo za vanugovorne obaveze, između ostalog, uređuje:

a) osnov, uslove i obim odgovornosti, uključujući i određivanje lica koja se mogu smatrati odgovornim za radnje koje su preduzeli;

b) osnove oslobođenja, ograničenja i podele odgovornosti;

v) postojanje, prirodu i procenu štete ili zahtevane naknade;

g) mere koje sud može odrediti radi sprečavanja, prestanka povrede ili štete ili radi obezbeđenja isplate naknade, u skladu sa ovlašćenjima koja su mu data procesnim pravom Republike Srbije;

d) prenosivost prava na naknadu štete, uključujući i nasleđivanje;

đ) lica koja imaju pravo na naknadu štete koju su lično pretrpela;

e) odgovornost za radnje drugog lica;

ž) odgovornost za opasnu stvar;

z) način na koji obaveza može prestati i pravila o gubitku prava i zastarelosti, uključujući pravila koja se odnose na početak roka u kome treba da se podigne tužba ili da se izvrši određena radnja pod pretnjom gubitka prava i na početak, prekid i zastoj zastarelosti.
Uzimanje u obzir propisa o bezbednosti i postupanju
Član 176

Pri oceni postupanja lica za koje se tvrdi da je odgovorno, propisi o bezbednosti i postupanju koji su na snazi u mestu i u trenutku izvršenja štetne radnje uzimaju se u obzir kao činjenica, u meri u kojoj je to primereno.
Direktne tužbe protiv osiguravača od odgovornosti
 Član 177
Oštećeni može podneti direktnu tužbu protiv osiguravača odgovornog lica, ako to dopušta merodavno pravo za vanugovornu odgovornost za štetu ili za ugovor o osiguranju.
DEO TREĆI
PRIZNANjE I IZVRŠENjE STRANIH SUDSKIH ODLUKA
GLAVA I
PRIZNANjE STRANE SUDSKE ODLUKE
1. POJAM, NAČINI I USLOVI PRIZNANjA STRANE SUDSKE ODLUKE
Pojam strane sudske odluke
Član 178

1. Stranom sudskom odlukom u smislu ovog Zakona, bez obzira na naziv, smatra se svaka odluka koju je u privatnopravnim odnosima doneo sud strane države.

2. Stranom sudskom odlukom u smislu stava 1 ovog člana smatra se i odluka drugog organa koja je u državi u kojoj je doneta izjednačena sa sudskom odlukom.

3. Stranom sudskom odlukom u smislu stava 1 ovog člana smatra se i sudsko poravnanje ili poravnanje zaključeno pred drugim organom ako je u državi zaključenja izjednačeno sa sudskim poravnanjem.

4. Stranom sudskom odlukom u smislu stava 1 ovog člana smatra se i odluka o imovinskopravnom zahtevu o kome je odlučeno u krivičnom postupku.

5. Stranom sudskom odlukom u smislu ovog člana ne smatra se strana arbitražna odluka.
Priznanje strane sudske odluke
Član 179

1. Priznati stranu sudsku odluku znači priznati joj dejstva koja ima po pravu države u kojoj je doneta.

2. Stranoj sudskoj odluci priznaju se dejstva od trenutka pravnosnažnosti u državi u kojoj je doneta.

3. Strana sudska odluka može se i delimično priznati ako ispunjava uslove za priznanje samo u određenom delu, a taj deo predstavlja zasebnu celinu čije je odvojeno priznanje moguće i celishodno.
Načini priznanja strane sudske odluke
 Član 180
1. O priznanju strane sudske odluke može se odlučiti kao o glavnom pitanju u postupku predviđenom čl. 182 do 189 ovog Zakona.

2. Ako o priznanju strane sudske odluke nije odlučivano kao o glavnom pitanju, svaki sud može o priznanju te odluke rešavati u postupku kao o prethodnom pitanju, ali samo sa dejstvom za taj postupak.

3. Priznanje strane sudske odluke kao prethodno pitanje u izvršnom postupku uređuje se članom 192 ovog Zakona.
Uslovi za priznanje

Član 181

Strana sudska odluka priznaje se u Republici Srbiji:

a) ako je pravnosnažna po pravu države u kojoj je doneta,

b) ako za rešavanje spora nije isključivo nadležan sud ili drugi organ Republike Srbije,

v) ako je strani sud svoju nadležnost zasnovao na činjenicama koje i pravo Republike Srbije predviđa kao osnov nadležnosti suda Republike Srbije za rešavanje istog spora,

g) ako odluka nije očigledno suprotna javnom poretku Republike Srbije,

d) ako nije povređeno pravo na odbranu tuženog, tako što:
- tuženom nije lično dostavljena tužba, poziv ili drugi akt kojim je pokrenut postupak ili nije pokušano lično dostavljanje, osim ako se na bilo koji način upustio u raspravljanje o glavnoj stvari u prvostepenom postupku, ili

- tuženom nije pružena stvarna mogućnost da u postupku koji je prethodio donošenju odluke iznese svoje stavove, ili

- tuženom nije dostavljena odluka iako je učestvovao u postupku ili
- tuženom nije ostavljeno dovoljno vremena za pripremu odbrane od trenutka dostavljanja tužbe do zakazivanja ročišta,

đ) ako o istoj stvari između istih stranaka ne postoji ranija domaća pravnosnažna odluka ili ranija strana odluka koja ispunjava uslove za priznanje u Republici Srbiji,

e) ako pred sudom Republike Srbije nije u toku ranije pokrenut postupak između istih stranaka u istoj pravnoj stvari,
ž) ako se zahteva i priznanje dejstva izvršnosti, ukoliko je strana sudska odluka izvršna po pravu države u kojoj je doneta.

2. POSTUPAK ZA PRIZNANjE STRANE SUDSKE ODLUKE
Pokretanje postupka

Član 182

Svako lice koje ima pravni interes može podneti predlog za priznanje strane sudske odluke.
Isprave koje treba podneti
Član 183
Uz predlog za priznanje strane sudske odluke prilažu se i:

a) odluka u izvorniku ili overenom prepisu uz overeni prevod ovlašćenog sudskog prevodioca,

b) potvrda, pečat ili drugi dokaz da je strana sudska odluka pravnosnažna odnosno da se više ne može pobijati redovnim pravnim lekovima po pravu države u kojoj je doneta i njihov overen prevod,

v) ako se zahteva i priznanje dejstva izvršnosti strane sudske odluke - potvrda, pečat ili drugi dokaz da je strana sudska odluka izvršna po pravu države u kojoj je doneta i njihov overen prevod.

g) dokaz da je tuženom uredno uručena tužba ili drugi akt o pokretanju postupka i da je uredno pozvan na raspravu, ako je strana sudska odluka doneta u odsustvu tuženog ili njegovog punomoćnika.
 Tok postupka

 Član 184

1. Stvarno nadležan sud Republike Srbije odlučuje o predlogu iz člana 182 ovog Zakona u vanparničnom postupku, bez ročišta, ispitujući samo uslove predviđene članom 181 tač. a), b) i g), a ako je strana odluka podobna za izvršenje i uslov predviđen tačkom ž).

2. O predlogu odlučuje sudija pojedinac.

3. Postupak je hitan i sud je dužan da donese odluku u roku od 15 dana od dana prijema predloga.

4. Rešenje kojim je sud odlučio o predlogu za priznanje strane sudske odluke dostavlja se predlagaču i protivniku predlagača.

5. Protivniku predlagača se uz rešenje iz stava 4 ovog člana istovremeno dostavlja i predlog i odluka čije se priznanje traži.

6. U rešenju kojim je odlučio o predlogu za priznanje strane sudske odluke sud upozorava stranke da se neblagovremena žalba odbacuje.
Pravo na žalbu
Član 185

1. Protiv rešenja kojim je odlučio o predlogu za priznanje strane sudske odluke dozvoljena je žalba.

2. Stranka se u žalbi može pozvati na bilo koji od uslova predviđenih članom 181 tač. a) do ž) ovog Zakona.

3. Rok za žalbu je 30 dana od dana prijema rešenja.
Postupak po žalbi
Član 186

1. Po prijemu blagovremene žalbe prvostepeni sud uvek zakazuje ročište i poziva stranke.

2. Stranka koja u žalbi tvrdi da nisu ispunjeni uslovi iz člana 181 ovog Zakona dužna je da pruži sudu dokaze za svoje navode.

3. Ako prvostepeni sud ne izmeni svoje rešenje, žalbu zajedno sa spisima predmeta dostavlja drugostepenom sudu.

4. Drugostepeni sud odlučuje o žalbi u roku od 90 dana od dana dostavljanja.
Vanredni pravni lekovi
Član 187

1. Protiv odluke drugostepenog suda nije dozvoljeno ulaganje vanrednog pravnog leka.

 2. Izuzetno, protiv rešenja o priznanju strane sudske odluke koja je ukinuta ili preinačena po vanrednom pravnom leku u državi u kojoj je doneta može se podneti predlog za ponavljanje postupka.
Zabrana obezbeđenja troškova postupka
Član 188

U postupku po predlogu za priznanje, kao i u postupku po pravnim lekovima nije dozvoljen zahtev za polaganje obezbeđenja troškova postupka.
Sredstva obezbeđenja
Član 189

Na imovini protivnika predlagača koja se nalazi u Republici Srbiji mogu se odrediti sredstva obezbeđenja do pravnosnažnog okončanja postupka po predlogu za priznanje.
GLAVA II
IZVRŠENjE STRANE SUDSKE ODLUKE

Izvršenje strane sudske odluke

 Član 190

1. Strana sudska odluka koja je izvršna po pravu države u kojoj je doneta, može se izvršiti u Republici Srbiji ako je prizna sud Republike Srbije.

2. Strana sudska odluka može se u Republici Srbiji izvršiti i delimično ako ispunjava uslove za priznanje samo u određenom delu, a taj deo predstavlja zasebnu celinu čije je odvojeno izvršenje moguće i celishodno.

3. Ako je podnet predlog za izvršenje strane sudske odluke kojom je odlučeno o više zahteva, a izvršni su samo pojedini delovi te odluke, sud Republike Srbije može izvršiti samo te delove odluke.
Izvršenje na osnovu strane odluke koja je prethodno priznata

Član 191

Strana sudska odluka koju je sud Republike Srbije priznao u postupku predviđenom čl. 182 do 189 ovog Zakona izvršava se po odredbama zakona Republike Srbije koji uređuje izvršni postupak.
Izvršenje na osnovu strane odluke koja nije prethodno priznata
 Član 192
1. Izvršni poverilac može pokrenuti postupak izvršenja pred nadležnim sudom u Republici Srbiji i na osnovu strane sudske odluke koja nije prethodno priznata pred domaćim sudom.

2. U slučaju iz stava 1 ovog člana, nadležni sud Republike Srbije o priznanju odlučuje kao o prethodnom pitanju u skladu sa zakonom koji uređuje izvršni postupak i njegovim odredbama o izvršenju na osnovu strane izvršne isprave.

DEO ČETVRTI
PRELAZNE I ZAVRŠNE ODREDBE
Primena ovog zakona
Član 193

1. Sud ili drugi organ Republike Srbije pred kojim je pre početka primene ovog Zakona pokrenut postupak s međunarodnim elementom ostaje nadležan i ako njegova nadležnost nije predviđena odredbama ovog Zakona.
2. Postupak s međunarodnim elementom u kome se pre početka primene ovog Zakona sud ili drugi organ Republike Srbije oglasio nenadležnim može ponovo biti pokrenut posle početka primene ovog Zakona ako je njegovim odredbama predviđena nadležnost suda odnosno drugog organa Republike Srbije i ako sporni zahtev još može biti istaknut.

3. Postupak s međunarodnim elementom u kome na dan početka primene ovoga Zakona nije doneta prvostepena odluka nadalje se sprovodi prema odredbama ovoga Zakona.

4. Ovim Zakonom određuje se merodavno pravo u stvarima s međunarodnim elementom povodom kojih je na dan početka njegove primene u toku prvostepeni postupak.

5. Ovaj Zakon se primenjuje na uslove za priznanje strane sudske odluke ako je na dan početka njegove primene u toku postupak njenog priznanja.
Prestanak važenja drugih zakona

Član 194

1. Danom početka primene ovog Zakona prestaje da važi Zakon o rešavanju sukoba zakona sa propisima drugih zemalja (“Službeni list SFRJ”, br. 43/82 i “Službeni list SRJ”, br. 46/96).
2. Danom početka primene ovog Zakona prestaju da važe član 16 stav 3, član 27, član 42, član 54 i član 60 Zakona o parničnom postupku („Službeni glasnik Republike Srbije“, br. 72/2011).
Izmene drugih zakona
Član 195

Danom početka primene ovog Zakona menjaju se odredbe sledećih zakona:

a) U članu 44 st. 1 i 2 Zakona o parničnom postupku – reč prebivalište zamenjuje se rečima „uobičajeno boravište“

b) U članu 47 stav 1 Zakona o parničnom postupku – reči „poslednje zajedničko prebivalište zamenjuju se rečima „poslednje uobičajeno boravište“;

v) U članu 47 stav 2 reči „poslednje zajedničko prebivalište“ zamenjuju se rečima „poslednje uobičajeno boravište“, a reč „prebivalište“ – rečima „uobičajeno boravište“;

g) U članu 48 Zakona o parničnom postupku – reč „prebivalište“ zamenjuje se rečima „uobičajeno boravište“;

d) U članu 49 stav 2 Zakona o parničnom postupku – reč „prebivalište“ zamenjuje se rečima „uobičajeno boravište“;

đ) U članu 69 stav 2 Zakona o matičnim knjigama („Službeni glasnik Republike Srbije“, br. 20/29) – posle reči „između državljana Republike Srbije“, treba dodati „ili između državljanina Republike Srbije i stranog državljanina“.
Stupanje na snagu i početak primene

Član 196

Ovaj zakon stupa na snagu osmog dana od objavljivanja u „Službenom glasniku Republike Srbije“, a primenjuje se od ... godine.

8

